45TH ANNUAL

CONFERENCE OF THE ASSOCIATION FOR JEWISH STUDIES

DECEMBER 15-17, 2013 BOSTON, MASSACHUSETTS

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

President Jeffrey Shandler, Rutgers University

Vice President/Membership and Outreach Anita Norich, University of Michigan

Vice President/Program Reuven Firestone, HUC-JIR

Vice President/Publications Leslie Morris, University of Minnesota

Secretary/Treasurer Jonathan Sarna, Brandeis University

AJS Staff

Rona Sheramy, Executive Director Shira Moskovitz, Program and Membership Coordinator Natasha Perlis, Manager, AJS Distinguished Lectureship Program & Conference Ethan Zadoff, Grants and Communications Coordinator

Program Book Designer/Webmaster Karin Kugel

> Cover Designer Ellen Nygaard

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.

Cover credit: Ben Schachter, Sixteen Eruvim I've Walked Through, 2008, acrylic and thread on canvas. Permission of the artist.

Ben Schachter is Professor of Art History and Studio Art at Saint Vincent College. He is an AJS member since 2011.

Copyright © 2013

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 45th Annual Conference

PROGRAM BOOK CONTENTS

Association for Jewish Studies Goals and Standards 4
Institutional Members 5
Message from the Conference Chair 6
Conference Information 8
Program Committee and Division Chairs9
AJS Awards Information 10
Hotel Floor Plans 14
Sessions at a Glance 17
Conference Program 25
Film Schedule
Conference Exhibitors
Advertising Index
Advertisements: Publishers, Booksellers, Journals
Advertisements: Programs, Institutes, Fellowships, and Digital Resources 119
Gala Banquet Sponsors 137
Index of Participants 159
Index to Sessions by Subject 167

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 1,800 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 170 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; *E-News*, AJS's monthly digital newsletter; 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, which recognize outstanding research in the field; the Berman Foundation Dissertation Fellowships and Early Career Fellowships, which fund research on the North American Jewish Community; and the Distinguished Lectureship Program, which connects leading scholars with audiences outside the university.

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 nonthreatening, 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, Reuven Firestone; or the President of the Association for Jewish Studies, Jeffrey Shandler.

AJS INSTITUTIONAL MEMBERS, 2013-14

The Association for Jewish Studies is pleased to recognize the following Institutional Members:

FULL INSTITUTIONAL MEMBERS

Boston University, Elie Wiesel Center for Judaic Studies Brandeis University Brown University, Program in Judaic Studies Columbia University, Institute for Israel and Jewish Studies Cornell University, Jewish Studies Program Duke University, Center for Jewish Studies Harvard University, Center for Jewish Studies Hebrew Union College - Jewish Institute of Religion Indiana University, Robert A. and Sandra S. Borns Jewish Studies Program Johns Hopkins University, Leonard and Helen R. Stulman Jewish Studies Program McGill University, Department of Jewish Studies New York University, Skirball Department of Hebrew and Judaic Studies Rutgers University, Department of Jewish Studies and The Allen and Joan Bildner Center for the Study of Jewish Life Stanford University, Taube Center for Jewish Studies The Jewish Theological Seminary, The Graduate School The Ohio State University, Melton Center for Jewish Studies University of Arizona, Arizona Center for Judaic Studies University of California, Los Angeles, Center for Jewish Studies University of Florida, Center for Jewish Studies University of Maryland, Joseph and Rebecca Meyerhoff Center for Jewish Studies University of Massachusetts, Judaic and Near Eastern Studies Department University of Michigan, Jean and Samuel Frankel Center for Judaic Studies University of North Carolina at Chapel Hill, Carolina Center for Jewish Studies University of Texas at Austin, Schusterman Center for Jewish Studies University of Toronto, Centre for Jewish Studies Washington University in St. Louis, Department of Jewish, Islamic, and Near Eastern Languages and Cultures Yale University, Program in Judaic Studies Yeshiva University, Bernard Revel School of Jewish Studies York University, Israel and Golda Koschitzsky Centre for Jewish Studies

ASSOCIATE INSTITUTIONAL MEMBERS

American University, Center for Israel Studies & Jewish Studies Program Arizona State University, Center for Jewish Studies Barnard College, Jewish Studies Program Blavatnik Archive Foundation California State University, Fresno, Jewish Studies Certificate Program Georgetown University, Program for Jewish Civilization Lehigh University, Philip and Muriel Berman Center for Jewish Studies Loyola Marymount University, lewish Studies Program National Yiddish Book Center Northeastern University, Jewish Studies Program Northwestern University, Crown Family Center for Jewish and Israel Studies Old Dominion University, Institute for Jewish Studies & Interfaith Understanding Purdue University, Jewish Studies Program Reconstructionist Rabbinical College Towson University, Baltimore Hebrew Institute University of Colorado, Boulder, Program in Jewish Studies University of Connecticut, Center for Judaic Studies and Contemporary Jewish Life University of Denver, Center for Jewish Studies University of Illinois at Urbana-Champaign, Program in Jewish Culture and Society University of Minnesota, Center for Jewish Studies University of Oregon, Harold Schnitzer Family Program in Judaic Studies University of Pittsburgh, Jewish Studies Program University of Scranton, Weinberg Judaic Studies Institute University of Tennessee - Knoxville, The Fern and Manfred Steinfeld Program in Judaic Studies University of Virginia, Jewish Studies Program University of Washington, The Samuel and Althea Stroum Jewish Studies Program University of Wisconsin - Madison, Mosse/ Weinstein Center for Jewish Studies University of Wisconsin - Milwaukee, Sam and Helen Stahl Center for Jewish Studies Vanderbilt University, Jewish Studies Program

If your program, department, foundation or institution is interested in becoming an AJS institutional member, please contact Shira Moskovitz, AJS Program and Membership Coordinator, at ajs@ajs.cjh.org or 917.606.8249.

ASSOCIATION FOR JEWISH STUDIES Message from the Conference Chair

Dear Colleagues,

I am delighted to present the program for the Forty-fifth Annual Conference of the Association for Jewish Studies. This is one of the largest and most varied programs in the association's history, a reflection of the ongoing expansion of Jewish Studies in academia throughout the world. Below please find important information pertaining to program events and functions.

HOTEL, REGISTRATION, BADGES, MEALS: All sessions will be held at the Sheraton Boston. Floor plans on pages 14–16 of this program book show their location and arrangement. The Sessions-at-a-Glance table on pages 17–24 provides a summary of events with their locations and times. Program books, conference totes, and badge covers will be distributed in the Grand Ballroom Foyer. You may also register for the conference on-site, and take out membership for the 2013-2014 membership year. Badges and kosher meal confirmations were sent to U.S. and Canadian addresses for those who registered and paid all fees by the November 15 deadline. Attendees coming from outside North America: please pick up your badges, meal confirmations, and program books at the AJS Registration Desk. 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 book 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 AJS Annual Business Meeting will take place on Sunday, December 15 at 1:00 PM in Independence East. All AJS members are invited to attend. Voting for nominees to the AJS Board of Directors will take place at this meeting.

WELCOME RECEPTION, ANNUAL GALA BANQUET, AND PLENARY: Please join us at 6:15 PM on Sunday, December 15 in the Book Exhibit Hall for the Welcome Reception, sponsored by Brandeis University. The reception will be followed by the Annual Gala Banquet at 7:15 PM. Reduced ticket prices have been made possible through the generous support of numerous institutions, programs, and departments (see page 137 for a list of banquet sponsors). Immediately following the Gala Banquet, Dr. Michael A. Meyer, Adolph S. Ochs Professor of Jewish History Emeritus at HUC-JIR in Cincinnati, will deliver the plenary lecture, "From Wissenschaft des Judentums to Jewish Scholarship Today: The Issues We Have Faced and Those That Lie before Us." Dr. Rachel Havrelock, Associate Professor of Jewish Studies and English at the University of Illinois at Chicago, will issue a formal response: "The Place of Jewish Studies: Discipline, Interdiscipline, and Identity Studies."

FILMS: AJS will screen a lineup of international films on Sunday and Monday. All screenings will be held in the Commonwealth meeting room. Features include: *Jewish Soldiers in Blue and Gray* (US 2011) to be shown Sunday evening at 9:30 PM, and *Hannah Arendt* (Germany 2012) on Monday evening at 8:00 PM. See page 91 for screening details. Special thanks to the AJS Conference Film Committee for organizing the film screenings.

DIGITAL MEDIA WORKSHOP: The AJS is pleased to present the Digital Media Workshop on Monday, December 16 in the Grand Ballroom. This session will feature presentations about research projects, research tools, teaching tools, and other born-digital projects. The workshop will be informal and interactive, with several digital monitors stationed around the room, allowing presenters to share their projects with small groups as people circulate from station to station. Presenters will be available to answer questions and discuss digital resources during the hours of 10:30 AM – noon. **AJS HONORS ITS AUTHORS:** Make sure to attend the AJS Honors Its Authors event on Monday, December 16 at 4:00 PM. Please join book authors, members, and publishers for a reception in the exhibit hall to celebrate Jewish Studies books published by AJS members in 2013. Sponsored by the Jewish Book Council Sami Rohr Prize.

CAUCUSES, MEETINGS, AND RECEPTIONS: The AJS Conference provides the opportunity for several caucuses, colloquia, and groups to meet. These special events include the AJS Women's Caucus Breakfast on Monday, December 16 at 7:00 AM; the American Academy for Jewish Research session, "Historians and Philosophers in Jewish Studies: Indifferent? Cooperative? Adversarial?" on Monday, December 16 at 11:00 AM; the Directors of Jewish Studies session, "New Challenges Confronting Jewish Studies Programs and Centers," on Monday, December 16 at 11:00 AM; the Sephardi/Mizrahi Caucus Lunch on Monday, December 16 at 12:45 PM; the Pedagogy Working Group in Jewish Studies on Tuesday, December 16 at 1:15 PM; and the Works-in-Progress Group in Modern Jewish Studies on Tuesday, December 17 at 4:15 PM. All graduate students are warmly invited to a Graduate Student Reception to be held in their honor on Sunday, December 16 from 1:15 – 2:15 PM in Riverway. For a list of other evening receptions open to all AJS members, see the daily program schedule for Sunday and Monday evenings.

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 Backbay Ballroom C and Jamaica Pond 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 traditional and egalitarian religious services, respectively.

A PERSONAL NOTE: It is an honor to be involved in this year's annual conference and to work with such an enormously talented and personally committed community of professionals and scholars. On the one hand, this year's program is simply one more link in a long chain spanning ancient to modern traditions of scholarship and teaching. It reflects the AJS's usual enormous effort and success in supporting Jewish Studies in contemporary academic, cultural, and scientific settings. On the other hand, you will note from what follows that this year's conference continues to move forward in new and exciting ways: the new seminar series, THATCamp Jewish Studies, the Digital Media session, and four lightning sessions. I urge all to arrange your schedule early so that you will have the opportunity to visit these sessions and stay abreast of these new developments. I am particularly honored to bring to your attention this year's plenary address by Michael Meyer and response by Rachel Havrelock on past issues that shaped Jewish Studies, where these have brought us today, and key trends and likely futures for Jewish Studies in the academy. The AJS membership and program have grown in parallel with the extraordinary growth of Jewish Studies over the past forty-five years, and this year's conference is the biggest ever. I look forward to seeing you in Boston!

Sincerely, Reuven Firestone Vice President for Program

CONFERENCE INFORMATION

CONFERENCE FACILITIES

Sheraton Boston

39 Dalton Street, Boston, MA 02199 Phone: (617) 236-2000 | Reservations: (888) 627-7054 www.sheratonbostonhotel.com

EXHIBITS

Visit over 40 publishers and booksellers in the Grand Ballroom Exhibit Hall.

Join other AJS members for two Exhibit Hall coffee breaks:

Monday, December 16, from 10:00 am – 10:30 am and 4:00 pm – 4:30 pm (AJS Honors Its Authors, sponsored by the Jewish Book Council Sami Rohr Prize)

VISITING BOSTON

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

Please see www.ajsnet.org/boston.htm for details.

NEXT YEAR:

THE 46TH ANNUAL CONFERENCE OF THE ASSOCIATION FOR JEWISH STUDIES

December 14-16, 2014

Thank you to the

2013 PROGRAM COMMITTEE

Reuven Firestone, HUC-JIR, *Chair* Jay Berkowitz, University of Massachusetts Amherst Shaul Kelner, Vanderbilt University Lisa Leff, American University Laurence Roth, Susquehanna University Adam Teller, Brown University Yedida Eisenstat, Jewish Theological Seminary, *student representative Ex-officio:* Jeffrey Shandler, Rutgers University Rona Sheramy, Association for Jewish Studies

2013 DIVISION CHAIRS

Bible and the History of Biblical Interpretation *Moshe Bernstein Yeshiva University*

Rabbinic Literature and Culture **Beth Berkowitz** Barnard College **Aaron Panken** HUC-JIR

Yiddish Studies *Marc Caplan Johns Hopkins University*

Modern Jewish Literature and Culture *Julian Levinson* University of Michigan

Modern Hebrew Literature **Shachar Pinsker** University of Michigan

Medieval Jewish Philosophy **Aaron Hughes** University of Rochester

Jewish Mysticism **Shaul Magid** Indiana University Modern Jewish Thought and Theology *Steven Kepnes Colgate University*

Jewish History and Culture in Antiquity *Hayim Lapin University of Maryland*

Medieval and Early Modern Jewish History, Literature, and Culture Jonathan Decter Brandeis University

Sephardi/Mizrahi Studies Adriana Brodsky St. Mary's College of Maryland

Modern Jewish History in Europe, Asia, Israel, and Other Communities *Jeffrey Veidlinger University of Michigan*

Modern Jewish History in the Americas *Lila Corwin Berman Temple University*

Israel Studies Arieh Saposnik UCLA Holocaust Studies Samuel Kassow Trinity College

Jews, Film, and the Arts Judah Cohen Indiana University

Social Science and Contemporary Jewry *Shelly Tenenbaum Clark University*

Linguistics, Semiotics, and Philology **Benjamin Hary** Emory University

Interdisciplinary, Theoretical, and New Approaches *Ari Kelman Stanford University*

DON'T FORGET:

MONDAY, 12/16 4:00 - 4:30 PM

Select Division Meetings to discuss 2014 conference themes.

See page 66 for details.

BERMAN FOUNDATION DISSERTATION FELLOWSHIPS

in Support of Research in the Social Scientific Study of the Contemporary American Jewish Community Directed by the Association for Jewish Studies

AJS is pleased to announce the 2014 Berman Foundation Dissertation Fellowships in Support of Research in the Social Scientific Study of the Contemporary American Jewish Community. The Berman Fellowships—two awards of \$16,000 each—will support doctoral work in the social scientific study of the North American Jewish community during the 2014-2015 academic year.

Applicants must be Ph.D. candidates at accredited higher educational institutions who have completed their comprehensive exams and received approval for their dissertation proposals (ABD).

APPLICATION DEADLINE: FEBRUARY 21, 2014

For further information, please visit the AJS website at ajsnet.org.

Support for this project is generously provided by the MANDELL L. AND MADELEINE H. BERMAN FOUNDATION.

New Fellowship Opportunity!

BERMAN FOUNDATION EARLY CAREER FELLOWSHIPS

in Support of Research in the Social Scientific Study of the Contemporary American Jewish Community Directed by the Association for Jewish Studies

AJS is pleased to announce the Berman Foundation Early Career Fellowships in Support of Research in the Social Scientific Study of the Contemporary American Jewish Community. The Berman Early Career Fellowships—awards up to \$15,000 for the 2014-2015 academic year—will provide funds to offset scholars' expenses in turning their dissertations into monographs or refereed journal articles. These awards aim to help recent PhDs make significant contributions to the field at an early point in their academic career, as well as help position early career scholars to secure a tenure-track position or achieve tenure.

APPLICATION DEADLINE: FEBRUARY 21, 2014

For further information, including eligibility requirements and application instructions, please visit the AJS website at ajsnet.org.

Support for this project is generously provided by the MANDELL L. AND MADELEINE H. BERMAN FOUNDATION.

2013 JORDAN SCHNITZER BOOK AWARD WINNERS

Biblical Studies, Rabbinics, and Jewish History and Culture in Antiquity:

EPHRAIM KANARFOGEL, Yeshiva University The Intellectual History and Rabbinic Culture of Medieval Ashkenaz (Wayne State University Press)

Social Science, Anthropology, and Folklore:

NATHANIEL DEUTSCH, University of California - Santa Cruz The Jewish Dark Continent: Life and Death in the Russian Pale of Settlement (Harvard University Press)

Jews and the Arts—Visual, Performance, and Music:

DAVID SHNEER, University of Colorado - Boulder Through Soviet Jewish Eyes: Photography, War, and the Holocaust (Rutgers University Press)

Honorable Mentions:

MARC MICHAEL EPSTEIN, Vassar College The Medieval Haggadah: Art, Narrative & Religious Imagination (Yale University Press)

ZVI GITELMAN, University of Michigan Jewish Identities in Postcommunist Russia and Ukraine: An Uncertain Ethnicity (Cambridge University Press)

> ERICA T. LEHRER, Concordia University Jewish Poland Revisited: Heritage Tourism in Unquiet Places (Indiana University Press)

RACHEL NEIS, University of Michigan The Sense of Sight in Rabbinic Culture: Jewish Ways of Seeing in Late Antiquity (Cambridge University Press)

MOSHE SIMON-SHOSHAN, The Hebrew University of Jerusalem Stories of the Law: Narrative Discourse and the Construction of Authority in the Mishnah (Oxford University Press)

Please join the AJS for a reception in the authors' honor on Sunday, December 15 at 9:30 pm in Fairfax.

Information and application procedures for the 2014 competition will be available February 2014.

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

The Association for Jewish Studies is pleased to announce that it awarded more than **50 TRAVEL GRANTS** TO SUPPORT SCHOLARS PRESENTING RESEARCH AT THE 45th ANNUAL CONFERENCE The AJS thanks its members and the following foundations and institutions for supporting the AIS Travel Grant Program: A FRIEND OF THE AJS AIS WOMEN'S CAUCUS CENTER FOR JEVVISH HISTORY HADASSAH-BRANDEIS INSTITUTE **JEWISH MUSIC FORUM, A PROJECT OF THE** AMERICAN SOCIETY FOR JEWISH MUSIC LUCIUS N. LITTAUER FOUNDATION MAURICE AMADO FOUNDATION Please support the AJS Travel Grant Program for the 2014 conference. Go to ajsnet.org.

SHERATON BOSTON

SECOND FLOOR

SHERATON BOSTON

THIRD FLOOR

ASSOCIATION FOR JEWISH STUDIES 45TH ANNUAL CONFERENCE Sheraton Boston • December 15–17, 2013

SUNDAY MORNING	MEETING ROOM	SUNDAY 9:30 AM – 11:00 AM	SUNDAY 11:15 AM – 1:00 PM
	Constitution A		2.1 Postmodernism, Jewishness & Zionism
8:30 AM – 9:30 AM <i>Republic A</i>	Backbay A	1.1 Bodies in the Bavli & Beyond	2.2 Expanding Italian Jewish Studies
GENERAL BREAKFAST	Backbay B	1.2 Need for Critical Editions Medieval Texts	2.3 Gender-Variant & Jewish Identities
	Backbay D	1.3 Photo Icons & Narratives of History	2.4 Jewish American Literature & Archives
9:00 AM – 12:30 PM	Jefferson	1.4 Cultural Approaches to Nazi Genocide	2.5 Innovative Thinking of Hasdai Crescas
Public Garden	Hampton A/B	1.5 Hermann Cohen on Law, Ethics & Judaism	2.6 Jewish Languages Roundtable
JEWISH STUDIES	Dalton A/B	1.6 Premodernity in the Digital Age	2.7 Premodern Jewish Litigation
	Clarendon A/B	1.7 Jewishness in Tourism Performance	2.8 Jewish Cinema in Latin America
	Fairfax A/B	1.8 Postwar Jewish Transformations	2.9 Voices of Early 20th-Century Polish Jewry
	Berkeley A/B	1.9 Hungarian Jewish Identities	2.10 Nazi Policies & Their Effects
	Gardner B	1.10 Facing Rape Stories in Jewish Tradition	2.11 Collective Jewish Politics, 1945 - 1950
	Gardner A	1.11 Gender & Sexuality in Israeli Society	2.12 Good Jews, Bad Jews, & Jewish Identity
	Beacon A	1.12 Extra-Biblical Influences	2.13 Contemporary Israeli Fiction
	Beacon B	1.13 Biographies of Yiddish Authors	2.14 Post WWII Rabbi: Kinsey, Kids, & Kitsch
	Beacon D	1.14 Translating the Jewish Narrative	2.15 Islamic-Jewish Poetry & Mystical Conversion
	Beacon E		2.16 Philosemitism Paradoxes (1)

SUNDAY, DECEMBER 15, 2013

SUNDAY LUNCH-	MEETING ROOM	SUNDAY 2:00 PM – 4:00 PM	SUNDAY 4:15 PM – 6:15 PM
TIME 1:00 PM –	Constitution A/ Republic A	3.1 Rethinking Salo Baron (Constitution A)	4.1 Counterfactualism & Jewish History (<i>Republic A</i>)
2:00 PM	Backbay A	3.2 The Emergence of the Modern <i>Mikveh</i>	4.2 Marshall Sklare Memorial Lecture
Republic A	Backbay B	3.3 Zoroastrian & Rabbinic Babylonia	4.3 The State of Jewish Women & Gender Studies
general Lunch	Backbay D	3.4 The American Jewish Family	4.4 Creating Moscow's New Jewish Museum
	Jefferson	3.5 Creating a Post-Shoah Jewish Utopia	4.5 Recasting Jewish Political Thought
Kant	Hampton A/B	3.6 Diplomacy, Wars in Israeli Policy & Identity	4.6 Crossing the Religious/ Secular Divide
<i>Kent</i> JEWISH STUDIES AND	Dalton A/B	3.7 Introducing the Study of Antisemitism	4.7 Division & Cohesion in Israeli Society
STUDENT TRAVEL	Clarendon A/B	3.8 Kabbalah as Literature	4.8 Post-Holocaust Narrative Reconstructions
	Fairfax A/B	3.9 Jewish Cultural Production	4.9 Jewish Movies without Jews
1:00 PM – 1:30 PM	Berkeley A/B	3.10 The Shoah & the Jewish Family	4.10 Sephardim & Other Identities across Borders
Independence East AJS ANNUAL BUSINESS MEETING	Gardner B	3.11 New Views on the Modern Yiddish Canon	4.11 Teaching Medieval & Modern Jewish History
	Gardner A	3.12 Jewish Studies in Contemporary Europe	4.12 Astrology, Luck in Medieval Jewish Philosophy
	Beacon A	3.13 Children in Soviet Territories during WWII	4.13 Yiddish in the 20th Century
1:30 PM Independence West	Beacon B	3.14 Medieval & Modern Biblical Interpretations	4.14 Interpreting Authorities in Rabbinics
AJS Board of	Beacon D	3.15 Cultural Responses to Atrocities	4.15 Second Temple Exegesis & Literature
DIRECTORS MEETING	Beacon E	3.16 Practice, Materiality of Jewish Death (1)	4.16 Video Interviews of Holocaust Survivors (1)
	Beacon F	3.17 Gender in Modern Jewish Literature (1)	4.17 The Zoharic Story (1)
	Beacon G		4.18 Lightning Session: Jewish Thought / Social Sciences

SUNDAY, DECEMBER 15 – MONDAY, DECEMBER 16, 2013

SUNDAY EVENING	MONDAY MORNING	MEETING ROOM	MONDAY 8:30 AM – 10:30 AM
6:15 PM – 7:15 PM		Constitution A	5.1 Jewish & Israel Studies in the Academy
Evening Receptions	7:30 AM –	Backbay A	5.2 Polish & Russian Turns in Jewish History
See p. 45 for details.	8:30 AM Republic A	Backbay B	5.3 Interrogating Methods, Exploring Findings
7:15 PM – 8:15 PM	GENERAL BREAKFAST	Backbay D	5.4 The Practice of Jewish Cosmopolitanism
<i>Constitution</i> GALA BANQUET		Jefferson	5.5 Rabbinic Approaches to the Sabbath & High Holidays
8:15 PM – 9:15 PM		Hampton A/B	5.6 Classical Texts & Women's Narratives
Constitution PLENARY	7:00 AM – 8:30 AM Independence West WOMEN'S CAUCUS BREAKFAST	Dalton A/B	5.7 American Encounters with Global Jewry
ADDRESS		Clarendon A/B	5.8 Inside & Outside the Synagogue
9:30 PM – 11:00 PM Fairfax		Fairfax A/B	5.9 Between Spinoza and Mendelssohn (1)
JORDAN SCHNITZER BOOK AWARD RECEPTION		Berkeley A/B	5.10 Intersections of Jewish & Postcolonial Thought
		Gardner B	5.11 Rereading the Modern Hebrew Canon
9:30 PM – 11:00 PM Commonwealth		Gardner A	5.12 Medieval Jewish Marriage
Film Screening: JEWISH SOLDIERS		Beacon A	5.13 Lightning Session: Mobilizing Jewish Youth, 1918 - 1948
IN BLUE AND GRAY (2011)		Beacon B	5.14 Land, Space, and Identity in Israel
9:30 PM – 11:00 PM		Beacon D	5.15 Rethinking Yiddish Literature
<i>Hampton</i> GRADUATE		Beacon E	5.16 Practice, Materiality of Jewish Death (2)
STUDENT RECEPTION		Beacon F	5.17 Lightning Session: Modern Jewish History & Literature

MONDAY, DECEMBER 16, 2013

MONDAY 10:30 AM –	MEETING ROOM	MONDAY 11:00 AM – 12:45 PM	MONDAY LUNCHTIME
11:00 AM	Constitution A	7.1 Historians & Philosophers in Jewish Studies	12:45 PM – 2:15 PM
	Backbay A	7.2 New Challenges Confronting Jewish Studies Programs	Independence East
Grand Ballroom	Backbay B	7.3 Leveraging Social Media in Jewish History	AAJR FELLOWS LUNCH
COFFEE	Backbay D	7.4 The Impact of Talmud & Midrash on Israeli Discourse	Independence West
BREAK	Jefferson	7.5 Jewishness & Uncanny Objects	sephardi/ Mizrahi
	Hampton A/B	7.6 Premodern Jewish Texts Post-Kant	CAUCUS LUNCH
	Dalton A/B	7.7 Episodic Jewish Culture	
	Clarendon A/B	7.8 Investigating the Representation of Diaspora in Art	Republic A GENERAL LUNCH
MONDAY 10:30 AM – 12:00 PM	Fairfax A/B	7.9 What's Jewish about Jewish Bible Translations?	
Grand Ballroom 6.1	Berkeley A/B	7.10 The Push & Pull of Zionism	1:15 PM – 2:15 PM
	Gardner B	7.11 Jewish Life in the Late Ottoman Port City	lunchtime meetings
	Gardner A	7.12 Issues in Language and Linguistics	See p. 61 for details.
DIGITAL MEDIA	Beacon A	7.13 Literary Inheritance in Anglo- Jewish Literature	MONDAY
WORKSHOP	Beacon B	7.14 Jews as New Americans: Politics of Belonging	AFTERNOON
	Beacon D	7.15 Modern Jewish Literature & Postmonolingualism	1:00 PM –
	Beacon E	7.16 Video Interviews of Holocaust Survivors (2)	6:00 PM Commonwealth
	Beacon F	7.17 The Zoharic Story (2)	FILM SCREENINGS
	Beacon G	7.18 Lightning Session: Rabbinic Literature & Culture	See p. 91 for schedule.
	Constitution B	7.19 Advancing Academic Careers	

MONDAY, DECEMBER 16, 2013

MEETING ROOM	MONDAY 2:15 PM – 4:00 PM	MONDAY 4:00 PM – 4:30 PM	MONDAY 4:30 PM – 6:30 PM
Constitution A	8.1 Beyond the PhD		9.1 Attracting Students to the Jewish Studies Class
Backbay A	8.2 Mordecai M. Kaplan Reconsidered	Grand Ballroom	9.2 The Legacy of Medieval Esotericism
Backbay B	8.3 20th-Century American Jewish Publishers	AJS HONORS ITS AUTHORS COFFEE BREAK	9.3 Performance/Analysis: Mapping Ararat
Backbay D	8.4 Challenges in Social Science Research	Sponsored by the Jewish Book	9.4 Community & Family Connections
Jefferson	8.5 Boundaries in Rabbinic Literature	Council Sami Rohr Prize	9.5 Arendt's Eichmann & Collective Agency
Hampton A/B	8.6 Whither Religious Zionism		9.6 Revisiting Bialik's Kishinev
Dalton A/B	8.7 Theological Approaches to Religious Observance		9.7 Relations in the Jewish Literary Imagination
Clarendon A/B	8.8 Urbanism, Urban Jews & Jewish Identity		9.8 Defining & Representing the Holocaust
Fairfax A/B	8.9 Pines's <i>Guide of the</i> <i>Perplexed</i> at 50	DIVISION MEETINGS	9.9 Religious Studies & Rabbinics
Berkeley A/B	8.10 Jewish Identity & International Pop Music	See p. 66 for details.	9.10 Dissemination of Books in Modern Europe
Gardner B	8.11 German Jewish Enlightenment		9.11 New Approaches to Hasidism
Gardner A	8.12 Locations of Jewish Identity in the Graphic Arts		9.12 Second Temple Period Rhetoric
Beacon A	8.13 Confronting the Holocaust		9.13 Between Spinoza & Mendelssohn (2)
Beacon B	8.14 Accounting for the Late Agnon		9.14 American Jewish Economic History
Beacon D	8.15 Second Temple History & Traditions	X	9.15 Jews & the Russian Revolution
Beacon E			9.16 Philosemitism Paradoxes (2)
Beacon F	8.16 Locating Gender in Modern Jewish Lit. (2)		

MONDAY, DECEMBER 16 - TUESDAY, DECEMBER 17, 2013

MONDAY EVENING	MEETING ROOM	TUESDAY 9:00 AM – 11:00 AM
6:30 PM – 7:30 PM Evening	Backbay A	10.1 Biblical Scholarship in Medieval and Early Modern Ashkenaz
RECEPTIONS See pp. 71-2 for details.	Backbay B	10.2 Jewish Writers & the Uses of History
7:30 PM Republic A	Backbay D	10.3 Cinematic Judaism
GENERAL DINNER	Jefferson	10.4 The Evolution of Legal Principles & Concepts
8:00 PM Commonwealth	Hampton A/B	10.5 Food & Drink in the Construction of Jewish Normativity
Film Screening: HANNAH ARENDT (2012)	Dalton A/B	10.6 Conversations and Judeo-Islamic Productions
8:00 PM Gardner B	Clarendon A/B	10.7 Interpreting & Narrating Violence
STAGING LEIVICK	Fairfax A/B	10.8 Jews in the Aftermath of the Holocaust
TUESDAY MORNING	Berkeley A/B	10.9 Zionist Philosophy & Religion
7:30 AM – 9:00 AM Republic A	Gardner B	10.10 Social Life of Gender in Imperial & Soviet Russia
GENERAL BREAKFAST	Gardner A	10.11 Kabbalah on the Cusp of Modernity
8:30 AM – 11:00 AM	Beacon A	10.12 New Innovations in Jewish Spirituality
Independence East AJS BOARD OF DIRECTORS	Beacon B	10.13 Wrestling with Medieval Rationalism
MEETING	Beacon D	10.14 Rereading David Grossman's <i>See Under:</i> <i>Love</i>
8:00 AM – 9:00 AM Commonwealth	Beacon E	10.15 Philosemitism Paradoxes (3)
JEWISH BOOK WORKING GROUP	Beacon F	10.16 Gender in Modern Jewish Literature (3)

TUESDAY, DECEMBER 17, 2013

MEETING ROOM	TUESDAY 11:15 AM – 1:00 PM	TUESDAY LUNCHTIME
Backbay B	11.1 The Mishnah Translated & Annotated	
Backbay D	11.2 Teaching Comics	1:00 PM – 2:00 PM Republic A
Jefferson	11.3 History of Northern French Biblical Exegesis	general Lunch
Hampton A/B	11.4 Orientalism & Franz Rosenzweig	
Dalton A/B	11.5 Reimagining Israeli Film	11:15 AM – 2:00 PM
Clarendon A/B	11.6 Jewish History & the "Transnational Turn"	Independence West
Fairfax A/B	11.7 Research on Day Schools & Their Teachers	AJS DIVISION CHAIR AND
Berkeley A/B	11.8 Authenticating Jewishness through Material Culture	PROGRAM COMMITTEE MEETING
Gardner B	11.9 Agnon's Construction of the Divine	
Gardner A	11.10 Zionist Leaders in Search of Israel- Diaspora Relations	
Beacon A	11.11 19th-Century American Jewish Social Models	
Beacon B	11.12 New Perspectives on American Jewish History	
Beacon D	11.13 Anti-Jewish Violence at the End of the Great War	

TUESDAY, DECEMBER 17, 2013

MEETING ROOM	TUESDAY 2:00 PM – 4:00 PM	TUESDAY 4:15 PM – 5:45 PM
Backbay A	12.1 Debbie Friedman: Impact of Her Music	
Backbay B	12.2 New Research on the History & Memory of Jewish Galicia	13.1 Jewish Memory & the Public Sphere
Backbay D	12.3 Hollywood & American Jewish Community in the '30s & '40s	13.2 Staging Zionist Consciousness: Dance Production in the US & Israel
Jefferson	12.4 Jewish-Catholic Dialogue in Latin America	13.3 American-Jewish Involvement in Poland, 1940-1981
Hampton A/B	12.5 Jewish Things / Jewish Place	13.4 A New Look at Jews & Black Baseball
Dalton A/B	12.6 Affect & Witnessing in Holocaust Literature	13.5 The Rise of Modern Hebrew Authorship
Clarendon A/B	12.7 Compilation Strategies in the Bavli	13.6 New Approaches to Midrash: Rashi's Treatment of His Sources
Fairfax A/B	12.8 Zionism and Colonialism: Rethinking a Troubled Relationship	13.7 Intra- & Inter-Group Comparisons among US Jews
Berkeley A/B	12.9 Medieval Texts & Their Trajectories	13.8 Graphic Novels: New Scholarly Directions
Gardner B	12.10 Lament, Liturgy & Performance in Jewish Antiquity	13.9 Being Venetian: Perspectives on Early-Modern Life on the Lagoon
Gardner A	12.11 Reconsidering Israeli Poetry	13.10 Theorizing Sexuality & Gender in Holocaust Literature
Beacon A	12.12 Jewish Food, Migration & Movement	13.11 Exploring "Jewishness" & Identity in Europe after Holocaust
Beacon B	12.13 Future Directions in Theology, Voices from Israel & US	13.12 Works-in-Progress Group in Modern Jewish Studies
Beacon D		13.13 Rituals & Power in Ancient Judaism
Beacon E	12.14 Practice, Materiality of Jewish Death (3)	
Beacon F	12.15 The Zoharic Story (3)	

ASSOCIATION FOR JEWISH STUDIES 45TH ANNUAL CONFERENCE

Sheraton Boston • December 15–17, 2013

SUNDAY, DECEMBER 15, 2013 GENERAL BREAKFAST 8:30 am – 9:30 am Republic A (By prepaid reservation only) Republic A Republic A REGISTRATION 8:30 am – 6:00 pm Grand Ballroom Foyer THATCAMP 9:00 am – 12:30 pm Public Garden JEWISH STUDIES A small, informal meeting where humanists, social scientists, and

technologists of all skill levels can explore issues related to Jewish Studies, technology, and digital media. We welcome on-site registration by AJS Conference attendees (no additional fee required).

SESSION 1, SUNDAY, DECEMBER 15, 2013 9:30 AM – 11:00 AM

1.1

Backbay A

BODIES IN THE BAVLI AND BEYOND

Chair: Rivka Ulmer (Bucknell University) Give My Regards to Yalta: Is There Kol 'Ishah in B. Kiddushin 70a? Aaron Amit (Bar-Ilan University) "His Wife is Like His Body" or "His Wife is Like Himself": The Meaning and Usage of the Talmudic Idiom 'Ishto Ke-gufo Yael Fisch (Tel Aviv University) The Baraita de-Niddah: Conclusions Based on a Recent Critical Edition Evyatar Marienberg (University of North Carolina at Chapel Hill)

1.2

Backbay B

THE URGENT NEED FOR CRITICAL EDITIONS OF MEDIEVAL JEWISH TEXTS Chair: Eve Krakowski (Yale University) The Jewish Calendar Controversy of 921-22: Text, Transmission, and History Marina Rustow (Johns Hopkins University) The So-Called Sefer Ha-mo'adim: Politics, Science, Impact, and Reach Sacha Stern (University College London) Editing Thirteenth-Century Polemical Texts Piero Capelli (Ca' Foscari University of Venice)

1.3	Backbay D RE-VISIONS: PHOTOGRAPHIC ICONS AND NARRATIVES OF JEWISH HISTORY Chair: Olga Gershenson (University of Massachusetts Amherst) Mendel Grossman and the Ghetto in the Ghetto Carol Zemel (York University) Becoming Grief: How One Holocaust Photograph Became a Universal Meditation on War and Violence David Shneer (University of Colorado-Boulder) An(ne)-iconic, or, What Makes This a Holocaust Photograph? Oren Baruch Stier (Florida International University)
1.4	Jefferson THE HOLOCAUST AND THE HISTORICAL IMAGINATION: NEW CULTURAL APPROACHES TO THE NAZI GENOCIDE Chair: H. Susannah Heschel (Dartmouth College) A World without Jews: Nazi Germany, Representations of the Past, and the Holocaust Alon Confino (University of Virginia) A Day of Reckoning: The Nazi Leadership on Trial and the Question of War Crimes in 1943 Eugene R. Sheppard (Brandeis University) Probing the Limits of Speculation: Counterfactualism and the Holocaust Gavriel Rosenfeld (Fairfield University) Respondent: Steven J. Zipperstein (Stanford University)
1.5	Hampton A/B HERMANN COHEN ON LAW, ETHICS, AND JUDAISM Chair: Daniel Haskell Weiss (University of Cambridge) Between Marburg and Brisk: Ethics and the Construction of Law in Hermann Cohen and Joseph B. Soloveitchik Paul E. Nahme (University of Kansas)

Legality and the Foreigner: Cohen's Elaboration of Law *(Gesetz)* as a Function of Universalist Messianic Politics

Dana Hollander (McMaster University)

Surprising Analogies: Philosophical Concepts and Metaphor in Hermann Cohen's Discussion of Law, Ethics, and the Religion of Reason Tsvi Blanchard (Clal / Humboldt-Universität)

1.6

DIGITAL

PREMODERNITY IN THE DIGITAL AGE

Moderator: Discussants: Phillip Ackerman-Lieberman (Vanderbilt University) David I. Shyovitz (Northwestern University) Loren R. Spielman (Portland State University) Katja Vehlow (University of South Carolina)

Dalton A/B

1.7	Clarendon A/B
	REPRESENTING JEWISHNESS IN TOURISM-ORIENTED CULTURAL
	<i>Chair:</i> S.I. Salamensky (University of California, Los Angeles) The Montreal Jewish Music Festival: The Discourse of "Cultural Diversity" as
	a Means of Attracting Tourists
	Jessica Roda (University of Quebec at Montreal)
	Reinjecting Sephardic Songs into a Lost Moroccan Community Judith R. Cohen (York University)
	Debate, Delight, and Discontent: Inserting Jewish Content into a Museum of Global Music
	Kathleen Ruth Wiens (Musical Instrument Museum, Phoenix)
	Respondent: Francesco Spagnolo (University of California, Berkeley)
1.8	Fairfax A/B
	(RE-)FORMING AMERICAN JEWRY: POSTWAR TRANSFORMATIONS OF
	AMERICAN JEWISHNESS
	Chair: Hasia R. Diner (New York University)
	Saving Our Survivors: American Jewish Fundraising in the Post-Holocaust World
	Rachel Deblinger (University of California, Los Angeles)
	"I Changed My Name": Name Changing and Jewish Identity in the Years after World War II
	Kirsten L. Fermaglich (Michigan State University)
	Piety and Poverty, Hasidim and Revolutionaries: Assimilating the East European Past into Postwar American Jewish Memory
	Markus Krah (Jewish Theological Seminary / Potsdam School of Jewish Theology)
1.9	Berkelev A/B
	HUNGARIAN JEWISH IDENTITIES IN COMPARATIVE PERSPECTIVE
	<i>Chair:</i> Marsha L. Rozenblit (University of Maryland)
	The Ideology of Hungarian-Jewish Discourse, 1880-1900

The Ideology of Hungarian-Jewish Discourse, 1880-1900

Daniel Viragh (University of California, Berkeley)

Trianon Converts: The Jewish Question among Hungarian Literati after World War I

Mari Rethelyi (Queen's University)

Ki a Ghettóból: Budapest Jewry's Lower-Class and Orthodox Minorities Howard N. Lupovitch (Wayne State University)

1.10	Gardner B TRAUMA AND RECOVERY: FACING RAPE STORIES IN JEWISH TRADITION - BIBLICAL, RABBINIC, AND HALAKHIC READINGS Chair: Ilana Szobel (Brandeis University) The Cry of the Concubine at Gibeah, the Whisper of Ruth on the Threshing Floor: An Intertextual Analysis of Two Biblical Stories Orit Avnery (Shalem College) When the Tribes of Israel Were Allowed to Intermarry: Biblical Trauma and Midrashic Recovery Shraga Bar-On (Shalom Hartman Institute / New York University) Reclaiming Marriage after a Wife's Rape: A Halakhic Analysis Ronit Irshai (Bar-Ilan University)
1.11	Gardner A GENDER AND SEXUALITY IN THE MAKING OF ISRAELI SOCIETY AND IDENTITY Chair: Rachel Rojanski (Brown University) A Beach of Their Own: A History of the Gender-Segregated Beach in Tel Aviv Shayna Weiss (New York University) Fathers Writing to Sons: Practices of Masculinity in the Families of Second- Order Labor Movement Leaders in Mandatory Palestine Matan Boord (Tel Aviv University) The Israeli Women's Movement and Israeli Legal Culture Patricia J. Woods (University of Florida) Is Sex Segregation among Ultra-Orthodox Groups in Israel a "Harmful

Traditional Practice" under International Law?

Lisa Fishbayn Joffe (Hadassah-Brandeis Institute)

1.12

Beacon A

EXTRA-BIBLICAL INFLUENCES ON BIBLICAL TRADITIONS Chair: Hindy Najman (Yale University) Psalm 151 and Beyond: Accounting and Authorship in Psalms Reception Eva Mroczek (Indiana University) Trumpets and Brothels: Rabbinic Traditions in Jerome's Translation of the **Book of Numbers** Matthew A. Kraus (University of Cincinnati) Obliterating Babylon: New Light on the Nature and Purpose of 'Atbash in Jeremiah 51 Jonathan Kline (Harvard University)

1.13

ABRAMOVITSH, SHOLEM ALEICHEM, AND MANGER: ON WRITING THE BIOGRAPHIES OF YIDDISH AUTHORS Chair: Marion Aptroot (Heinrich Heine University) Text and Context in Itsik Manger's Biography Efrat Gal-Ed (Heinrich Heine University) Marketing Mendele: Difficulties in Designing a Mendele/Abramovitsh Biography Susanne C. Klingenstein (Harvard University) The Jewish Boswell: Y. D. Berkovich and the Invention of Sholem Aleichem Olga Litvak (Clark University)

1.14

Beacon D

Beacon B

TRANSLATING THE JEWISH NARRATIVE INTO AN AMERICAN NARRATIVE

Moderator:Jodi Eichler-Levine (University of Wisconsin Oshkosh)Discussants:Jennifer Caplan (Syracuse University)Rachel Gordan (Northwestern University)Eitan Kensky (Harvard University)Samira K. Mehta (Emory University)

SESSION 2, SUNDAY, DECEMBER 15, 2013 11:15 AM – 1:00 PM

2.1

Constitution A

POSTMODERNISM, JEWISHNESS, AND THE CRITIQUE OF ZIONISM

Moderator:	Zachary Braiterman (Syracuse University)
Discussants:	Peter Eli Gordon (Harvard University)
	Sarah Esther Hammerschlag (University of Chicago)
	Vincent Lloyd (Syracuse University)
	Larisa Reznik (University of Chicago)

2.2

Backbay A

EXPANDING ITALIAN JEWISH STUDIES: AN INTERDISCIPLINARY EXCHANGE Chair: Kenneth R. Stow (University of Haifa) Why Italian Jews Had Faith in Fascism Shira Klein (Chapman University) Theorizing the Italian Ghetto L. Scott Lerner (Franklin & Marshall College) Jewish Space, Place, and Boundaries in Early Modern Modena Federica Francesconi (University of Oregon) Respondent: David N. Myers (University of California, Los Angeles)

11:15 am – 1:00 pm

2.3	Backbay B
	GENDER-VARIANT AND JEWISH IDENTITIES
	Chair: David Brodsky (New York University)
	The Androgynus as Forbidden Mixture: A Metaphoric Tangent?
	Sarra Lev (Reconstructionist Rabbinical College)
	The Rambam on the "Hermaphrodite"
	Katja Vehlow (University of South Carolina)
	Discretion and Dis-ease: Interpretive Strategies of Jewish Judges and Gender
	Outlaws
	Hillel Gray (Miami University)
	The Female as Blemish on the Male: The <i>Tumtum</i> and Disambiguation
	Max Strassfeld (Stanford University)

Backbay D

JEWISH AMERICAN LITERATURE AND THE ARCHIVESModerator:Lori Harrison-Kahan (Boston College)Discussants:Laura Fisher (Ryerson University)

Viscussants: Laura Fisher (Ryerson University) Joshua Lambert (University of Massachusetts Amherst) Jessica Lang (Baruch College, CUNY) Elissa New (Harvard University) Alyssa P. Quint (Columbia University) Esther Schor (Princeton University)

2.5

2.4

Jefferson

THE INNOVATIVE THINKING OF HASDAI CRESCAS

Chair and Respondent: Leonard S. Levin (Academy for Jewish Religion) **"Yet the Truth Is More Beloved": Crescas and Maimonides; Maimonides and the Sages** Roslyn Weiss (Lehigh University)

Halakhic Innovation in the Responsa of Hasdai Crescas Shira Weiss (Yeshiva University) What Harry Frankfurt Can Teach Us about Hasdai Crescas Jason Bassi Rubenstein (Mechon Hadar)

2.6

Hampton A/B JEWISH LANGUAGES ROUNDTABLE: STATE OF AN EMERGING FIELD

 Moderator:
 Ofra Tirosh-Becker (The Hebrew University of Jerusalem)

 Discussants:
 Marion Aptroot (Heinrich Heine University)

 Sarah Bunin Benor (HUC-JIR)

 Benjamin H. Hary (Emory University)

 Julia Krivoruchko (Cambridge University)

 Norman A. Stillman (University of Oklahoma)

2	7
۷.	1

Dalton A/B CROSSING JURISDICTIONS: JEWS, COURTS, AND NEW HISTORICAL METHODOLOGIES ON PREMODERN JEWISH LITIGATION Chair and Respondent: Jessica M. Marglin (Princeton University) Jews in the Legal Sources of Venetian Crete: Laws, Social Norms, and the Power of Perspective Rena Nechama Lauer (Harvard University) Internal Jewish Conflicts at Gentile Courts: A Case Study from Eighteenth-Century Frankfurt am Main Verena Kasper-Marienberg (University of Graz) Rethinking Jewish Legal Culture: The Metz Beit Din and French Law in the Eighteenth Century Jay R. Berkovitz (University of Massachusetts Amherst)

2.8

Clarendon A/B

JEWISH CINEMA IN LATIN AMERICA

Chair: Adriana Brodsky (St. Mary's College of Maryland) **Argentine Jewish Cinema: Immigration, Tango, and Prostitution** Nora Glickman (Queens College, CUNY) *The Girlfriend* by Jeanine Meerapfel: Argentine Jews during the Military Dictatorship

Patricia Nuriel (Wofford College)

Geographic Isolation and Jewish Religious Renaissance in Contemporary Latin American Documentaries

Ariana Huberman (Haverford College)

Respondent: Naomi E. Lindstrom (University of Texas)

2.9

Fairfax A/B

DEFINING AND EVADING NATION: COMPETING VOICES OF EARLY TWENTIETH-CENTURY POLISH JEWRY

Chair and Respondent: Antony Polonsky (Brandeis University) **Polishness and Jewishness in the Cultural Nationalist Vision of I. L. Peretz** Joshua M. Karlip (Yeshiva University)

The "Bloody Election" in Drohobycz: Violence, Politics, and Memory of the 1911 Austrian Elections

Joshua Shanes (College of Charleston)

Bruno Schulz's Narrative Homeland: Sanatorium as a Critique of National Literatures

Karen Underhill (University of Illinois at Chicago)

11:15 am – 1:00 pm

2.10	Berkeley A/B
	NAZI POLICIES AND THEIR EFFECTS
	Chair: Victoria Khiterer (Millersville University)
	Intrigues and Conflicts of Interests in the Exploitation of Jewish Labor in
	Radom (1942-1943)
	ldit Gil (The Open University of Israel)
	Topographies of Exclusion: Spatial Politics and Ghettoization in Nazi-
	Occupied Amsterdam
	Saskia Coenen Snyder (University of South Carolina)
	Identity in Crisis: Jewish Identity Policies in the Nazi Ghettos
	Hanna Schmidt Hollaender (University of Hamburg)
2.11	Gardner B
	THE FUTURE OF THE JEWS: NEW PERSPECTIVES ON COLLECTIVE JEWISH
	POLITICS IN A POST-HOLOCAUST WORLD, 1945-1950
	Chair and Respondent: Maud S. Mandel (Brown University)
	The American Jewish Committee in Paris: Exerting Influence on French

Jewish Life?

Laura Beth Hobson Faure (L'École des Hautes Études en Sciences Sociales) Shades of Versailles: The Jewish Question at the 1946 Paris Conference Gil S. Rubin (Columbia University)

The Logics of Jewish Human Rights Advocacy and the 1948 Universal **Declaration of Human Rights**

Nathan Kurz (Yale University)

2.12

Gardner A

GOOD JEWS, BAD JEWS, AND A MOVE BEYOND JEWISH IDENTITY Chair: Tobin Belzer (University of Southern California) Good and Bad Jews in American Jewish Discourse and Experience Jennifer Thompson (California State University, Northridge) Double Minority, Double Trouble: Choices, Practices, and Challenges of the Interfaith Multicultural Family Samira K. Mehta (Emory University) Can Converts be "Good Jews"?: Conversion and American Jewish Diversity in Los Angeles

Genevieve Okada Goldstone (University of California, San Diego)

2.13	Beacon A CONTEMPORARY ISRAELI FICTION: NEW WORKS, NEW QUESTIONS Chair: Rachel S. Harris (University of Illinois at Urbana-Champaign) Death, Violence, and Zionism in Yoram Kaniuk's Novella, Ba Ba-yamim Riki Traum Avidan (Fairleigh Dickinson University) Diaspora and Homeland: Africa and Israel in the Hebrew-Israeli Literature of Beta Israel Adia Mendelson Maoz (The Open University of Israel) Representation of the Self as Trompe L'Oeil: Some Considerations on Autofiction in Contemporary Hebrew Literature	
	Elisa Carandina (Institut National des Langues et Civilasions Orientales)	
2.14	Beacon B RABBI KNOWS BEST: THE POST-WORLD WAR II AMERICAN RABBI ON KINSEY,	
	KIDS, AND KITSCH	

Chair and Respondent: Lila Corwin Berman (Temple University) Parenting from the Pulpit: Childrearing Advice from American Rabbis, 1945-1967

Joshua J. Furman (University of Maryland)

Talking Frankly about Sex: Rabbi Norman Lamm and a Postwar Kinsey Moment for Modern Orthodoxy

Rachel Gordan (Northwestern University)

"Portrait of an Inauthentic Rabbi": Rabbinic Self-Critique in an Age of Affluence

Rachel Kranson (University of Pittsburgh)

2.15

Beacon D

ISLAMIC-JEWISH ENCOUNTERS: POETRY, POETICS, AND MYSTICAL CONVERSION *Chair:* Jacob Lassner (Northwestern University)

"Examine It Deeply and Logically": Moses ibn Ezra's Cognitive Definition of Metaphor

Dianna Roberts-Zauderer (University of Toronto)

On Mystics and Missionaries: The Place of Non-Muslims in Sufi Thought and Practice

Elisha Russ-Fishbane (Wesleyan University)

Social Dimension of the Piyyut in the Period following the Spanish Expulsion Magdalena Matuszewska (University of Warsaw)

Respondent: Jonathan Decter (Brandeis University)

AIS BUSINESS MEETING

DIRECTORS MEETING

2.16

Beacon E

Independence East

GENERAL LUNCH (By prepaid reservation only	1:00 pm – 2:00 pm	Republic A
BEYOND THE CLASSROOM TEACHING JEWISH Chair: Bernice A. Heilbrunn An informal discussion about the Pedagogy Working Grou	STUDIES THROUGH S (University of Houston) It how travel experiences can tra	
BOOK EXHIBIT (List of Exhibitors, p. 93)	1:00 pm – 7:15 pm	Grand Ballroom
AJS BOARD OF	1:30 pm – 4:00 pm	Independence West

1:00 pm – 1:30 pm

SESSION 3, SUNDAY, DECEMBER 15, 2013 2:00 PM – 4:00 PM

Constitution A
RETHINKING SALO BARON IN THE TWENTY-FIRST CENTURY: CONTEMPORARY
RESEARCH CONFRONTS AN OLD MASTER
Chair and Respondent: David Engel (New York University)
Between Universal and Particular: Baron's Jewish Community in Light of
Recent Research
Elisheva Carlebach (Columbia University)
Salo Baron on Emancipation
David J. Sorkin (The Graduate Center, CUNY)
Revisiting Baron's "Lachrymose Conception": The Meanings of Violence in
Jewish History
Adam Teller (Brown University)

3.1

2	2
2	~

RITUAL BATHING PRACTICES BETWEEN TOWN AND COUNTRY: THE EMERGENCE OF THE MODERN *MIKVEH* Chair: Debra Kaplan (Yeshiva University) Digging the *Mikva'ot* of Ancient Sepphoris and Nineteenth-Century Chesterfield, CT: Methodological and Historical Considerations Stuart S. Miller (University of Connecticut) A National History of *Mikva'ot*? Laura Leibman (Reed College) Do-It-Yourself *Mikva'ot*: Creative Solutions to Legal Delinquency Levi Cooper (Pardes Institute of Jewish Studies) Excavating and Preserving the Urban *Mikveh* Celia Bergoffen (Fashion Institute of Technology)

3.3

Backbay B

MYTH AND IDEOLOGY IN ZOROASTRIAN AND RABBINIC BABYLONIA Chair: David Brodsky (New York University) Women in the Herbedestan: A Reexamination of the Bavli's Beruriah Narratives in Light of Middle Persian Literature Shana A. Strauch Schick (Haifa University) The First Man and the Sacrifice of the Primordial Bovine in the Babylonian Talmud and Pahlavi Literature Yishai Kiel (Harvard University) Evil Thoughts as Sin: Zoroastrianism and Babylonian Conceptualization Yaakov Elman (Yeshiva University) How to Control Demons and Influence People: Rabbis, Magi, and the Legislation of the Demonic in the Sasanian Empire Sara Ronis (Yale University)

3.4

Backbay D

CHANGING CONFIGURATIONS: NEW UNDERSTANDINGS OF THE AMERICAN JEWISH FAMILY Chair: Rachel Gordan (University of Toronto) Choosing to Say "I Do": Understanding Marital Decisions among Jewish **Young Adults** Daniel Parmer (Brandeis University) Boundaries of Identity: Jewish Families in an Era of Transnational, Transracial, and Open Adoption Jennifer Sartori (Northeastern University) and Jayne K. Guberman (Adoption and Jewish Identity Project) Gay and Lesbian Couples Raising Jewish Kids: Assimilation and Its Discontents Jonathan Krasner (HUC-JIR) Relationships between Emerging Adult Children and Their Parents in the American Jewish Community Janet Krasner Aronson (Brandeis University)

3.5	Jefferson
	COLLOQUES DES INTELLECTUELS JUIFS DE LANGUE FRANÇAISE: CREATING A POST-SHOAH JEWISH UTOPIA
	Chair: Edward K. Kaplan (Brandeis University)
	Disseminating Jewish Universalism in Postwar Paris: Targoum and the
	Colloque
	Sarah Esther Hammerschlag (University of Chicago)
	The Jewish Resistance in France: A New Look at the Genesis of the Colloques
	des Intellectuels Juifs de Langue Française
	Johanna Lehr (Institut européen Emmanuel Lévinas)
	Consideration of the Jews of the Southern Mediterranean in the Colloque des
	Intellectuels Juifs de Langue Française
	Aimee Israel-Pelletier (University of Texas at Arlington)
	Edmond Fleg's Jewish Itinerary
	Sylvia Frankel (Lewis & Clark College)
	Ambivalence towards Elianne Amado's "The Ambivalence towards Judaism" Elisabeth Goldwyn (Haifa University)
3.6	Hampton A/B
	DIPLOMACY, WARS, AND MILITARY DILEMMAS IN ISRAELI POLICY AND
	IDENTITY
	Chair: Noam Zadoff (Munich University)
	The Agranat Commission Report and the Making of Israeli Memory of the
	Yom Kippur War
	Nadav Molchadsky (University of California, Los Angeles)
	Tensions between Proponents of Integration versus Segregation as Viewed
	through the Prism of the Israeli Defense Forces, 1948–1958
	Randall Geller (Monash University)
	Defending Jerusalem on Capitol Hill: Isaiah Kenen and the Israel Lobby,

Defending Jerusalem on Capitol Hill: Isaiah Kenen and the Israel Lobby, 1948-1975

Natan Aridan (Ben-Gurion University of the Negev)

3.7

Dalton A/B

INTRODUCING THE STUDY OF ANTISEMITISM: WHAT DO UNDERGRADUATES NEED TO KNOW?

Moderator:Jeffrey Kopstein (University of Toronto)Discussants:Sol Goldberg (University of Toronto)Rebekah Klein-Pejsova (Purdue University)Michael Laurence Miller (Central European University)Scott Ury (Tel Aviv University)Kalman Weiser (York University)

Clarendon A/B

KABBALAH AS LITERATURE

Chair: Justin Jaron Lewis (University of Manitoba) Kindred Metaphors: Literary Criticism at the Confluence of Narratology and Jewish Mysticism Rhona Trauvitch (University of Massachusetts Amherst) *Kavvanat Ha-Shem:* Mystical Intentions and the Writing of the Tetragrammaton in Safedian Kabbalah Patrick Benjamin Koch (Center for Jewish History) The Tree That Is an Angel: On a Binitarian Approach Reflected in the Oldest Stratum of the Bahir Ronit Meroz (Tel Aviv University) Legible Sensual Bodies in the Shi'ur Komah and the Sefer Yezirah Marla Segol (University at Buffalo, SUNY)

3.9

3.8

Fairfax A/B

JEWISH CULTURAL PRODUCTION THROUGH A COMPARATIVE (BEYOND JEWISH) POSTCOLONIAL LENS

Chair: Ethan Katz (University of Cincinnati)

From Luis de Carvajal to Jorge Luis Borges: Conquest, Modernity, and Latin America's Jews

Dalia Wassner (Brandeis University)

Enrico Macias: Performing a Postcolonial Identity

Pamela Dorn Sezgin (University of North Georgia)

Kafka's "Jackals and Arabs": *Gleichnis, Tiergeschichte, dialektisches Bild*? Jay Geller (Vanderbilt University)

Composite Photography and Jewish Writers in Victorian England Amanda Kaye Sharick (University of California, Riverside)

3.10

Berkeley A/B

RUPTURE AND RECONSTRUCTION: THE SHOAH AND THE JEWISH FAMILY *Chair:* Avinoam Patt (University of Hartford)

Family Memory among German Jewish Refugees in the Aftermath of the Shoah

Judith Gerson (Rutgers University)

Sex, Procreation, and the Nazi Threat: Jewish Family Life in Postwar Germany, 1945–1950

Margarete Feinstein (University of California, Los Angeles)

Starting Over: Reconstituted Families after the Holocaust

Beth Cohen (California State University, Northridge)

Returning Home: Jewish Families in the USSR after World War II Anya Quilitzsch (Indiana University)

2:00 pm – 4:00 pm

3.11	Gardner B
5.11	NEW VIEWS ON THE MODERN YIDDISH CANON
	Chair: Rachel Rojanski (Brown University)
	Sholem Abramovitsh: Pioneer of Romanticism in Jewish Literature
	Meital Orr (Harvard University)
	Disability, Modernity, and the Recalcitrant Jewish Body in Sholem Aleichem's
	Kasrilevke Stories
	Anna Elena Torres (University of California, Berkeley)
	Living Serially: Neoteny and the Jewish Picaresque
	Miriam Udel (Emory University)
	The Socialist Yiddish Poetry of I.L. Peretz
	Adi Mahalel (Columbia University)
3.12	Gardner A
	JEWISH STUDIES IN CONTEMPORARY EASTERN EUROPE
	<i>Chairs:</i> Anna Cichopek-Gajraj (Arizona State University)
	Edyta Gawron (Jagiellonian University)
	Development of Jewish Studies in Poland since 1986
	Michal Galas (Jagiellonian University)
	Jewish Studies in the Czech Republic
	Tatiana Lichtenstein (University of Texas at Austin)
	Jewish Studies in Contemporary Ukraine
	Natan M. Meir (Portland State University)
	Proselytes, Philanthropists, and Scholars: Reaching "Unaffiliated" Jews in
	Contemporary Russia
	Andrew Reed (Arizona State University)
	Andrew Reed (Anzona State University)
3.13	Beacon A
	CHILDHOOD, WARTIME DISPLACEMENT, AND IDENTITY: JEWISH CHILDREN AND
	YOUTH IN THE UNOCCUPIED SOVIET TERRITORIES DURING WORLD WAR II
	Chair: Helene Julia Sinnreich (Youngstown State University)

Youth at the Margins: Testimonies of Polish Jewish Children in the Soviet

Inauspicious Encounters: Soviet Jewish Youth and Antisemitism at Sites of

Soviet Jewish Children in the Soviet Rear during World War II

Union during World War II

Resettlement during the War Natalie Belsky (University of Chicago) *Respondent:* Atina Grossmann (Cooper Union)

Eliyana R. Adler (University of Maryland)

Anna Shternshis (University of Toronto)

3.14

MEDIEVAL AND MODERN BIBLICAL INTERPRETATION Chair: Marc Michael Epstein (Vassar College) How the Fruit of the Garden Became an Apple Azzan Yadin-Israel (Rutgers University) One Book — Two Interpretations: Two Medieval Commentaries on the Book of Proverbs Ilana Sasson (Tel Aviv University) Pardes in Nineteenth-Century German-Jewish Biblical Commentaries: A Phenomenological Introduction Alexandra Zirkle (University of Chicago) Malbim: Between Conservatism and Innovation Amos Frisch (Bar-Ilan University)

3.15

Beacon D

Beacon E

Beacon F

Beacon B

CULTURAL RESPONSES TO ATROCITIES

Chair: Barbara E. Mann (Jewish Theological Seminary) The Role of Allegorical Nature in the Pogrom Literature of H. N. Bialik and Mendele Moykher Sforim Noam Pines (Stanford University) What We Talk about When We Talk about Hebrew Wars Uri S. Cohen (Tel Aviv University) Respondent: Derek J. Penslar (University of Toronto / University of Oxford)

3.16

022

SEMINAR] THE PRACTICE AND MATERIALITY OF JEWISH DEATH (MEETING 1)

Chairs: Ruth Langer (Boston College) and Eric Meyers (Duke University) *Participants:* Sean P. Burrus (Duke University), Jessica Dello Russo (Independent Scholar), Steven Fine (Yeshiva University), Sylvie Anne Goldberg (L'École des Hautes Études en Sciences Sociales), Samuel D. Gruber (Syracuse University), Gail Labovitz (American Jewish University), Jess Olson (Yeshiva University), Daniel Rosenthal (University of Toronto), Brigitte Sion (Central Synagogue), Alan Todd (Duke University), Boaz Zissu (Bar-Ilan University)

Daily seminar schedule available at Registration Desk and at ajsnet.org.

3.17

SEMINAR LOCATING GENDER IN MODERN JEWISH LITERATURE (MEETING 1)

Chair: Sunny Yudkoff (Harvard University)

Participants: Beverly Bailis (Jewish Theological Seminary), Efrat Bloom (University of Michigan), Tamar S. Hess (The Hebrew University of Jerusalem), Shachar M. Pinsker (University of Michigan), Allison Hope Schachter (Vanderbilt University), Rachel Seelig (The Hebrew University of Jerusalem), Melissa Weininger (Rice University), Sunny Yudkoff (Harvard University), Orian Zakai (University of Michigan), Wendy Ilene Zierler (HUC-JIR)

Daily seminar schedule available at Registration Desk and at ajsnet.org.

Sunday

SESSION 4, SUNDAY, DECEMBER 15, 2013 4:15 PM – 6:15 PM

Republic A COUNTERFACTUALISM AND JEWISH HISTORY: ALTERNATE ISRAELS Chair: Gavriel Rosenfeld (Fairfield University) What If a Christian State Had Been Established in Palestine? Derek J. Penslar (University of Toronto / University of Oxford) What If a Binational State Had Arisen in Palestine? David N. Myers (University of California, Los Angeles) What If the Arabs Had Been Willing to Compromise before 1948? Kenneth W. Stein (Emory University) What If Franz Kafka Had Immigrated to Palestine? Iris Bruce (McMaster University)

Backbay A

MARSHALL SKLARE MEMORIAL LECTURE

Sponsored by the Association for the Social Scientific Study of Jewry Chair: Steven M. Cohen (HUC-JIR) If Israel and Canada Were at War, Who Gets My Support? Morton Weinfeld (McGill University)

Respondents: Judit Bokser Liwerant (Universidad Nacional Autónomia de México) Paul Burstein (University of Washington) Barry A. Kosmin (Trinity College)

4.3

4.2

4.1

THE STATE OF JEWISH WOMEN'S AND GENDER STUDIES

Sponsored by the AJS Women's Caucus

Moderator:	Chava Weissler (Lehigh University)
Discussants:	Joyce Antler (Brandeis University)
	Shulamit S. Magnus (Oberlin College)
	Marsha L. Rozenblit (University of Maryland)
	Susan Shapiro (University of Massachusetts Amherst)

4.4

Backbay D

Backbav B

CREATING MOSCOW'S NEW JEWISH MUSEUM: AN INTERDISCIPLINARY CONVERSATION

Moderator:Nina Spiegel (Portland State University)Discussants:Douglas A. Balder (Ralph Appelbaum Associates)Jonathan Dekel-Chen (The Hebrew University of Jerusalem)Risa Levitt Kohn (San Diego State University)Natan M. Meir (Portland State University)Evelyn Reilly (Ralph Appelbaum Associates)

4.5

Jefferson RECASTING JEWISH POLITICAL THOUGHT FROM INTERWAR POLAND TO NEW YORK TO THE PLO'S BEIRUT

Chair and Respondent: Chad Alan Goldberg (University of Wisconsin-Madison) From "Restratification of the Jewish Masses" to "the Catastrophe of Socialism": East European Jewish Social Thought between Economic and Political Analysis, 1929-1939

Kenneth B. Moss (Johns Hopkins University)

"From Marxism to Judaism": Will Herberg's Search for God and Socialism Tony E. Michels (University of Wisconsin-Madison)

The PLO's Zionist Idea (Beirut, 1970)

Jonathan Gribetz (Rutgers University)

Violence between Reality and Trope: Jabotinsky and the Violent Rhetoric of the Revisionist Movement

Brian J. Horowitz (Tulane University)

4.6

Hampton A/B

Dalton A/B

CROSSING THE RELIGIOUS/SECULAR DIVIDE: NEW READINGS ON POSTWAR JEWISH LITERATURE

Chair: Corinne Elise Blackmer (Southern Connecticut State University) **Queering the Shtetl:** The Androgyne and the Cross Dresser in the Work of Isaac Bashevis Singer

Alexandra Tali Herzog (Brandeis University)

The Great Jewish-American Secular Novelist? Rethinking the Ideology of Secularism in Philip Roth's Fiction Jacques Berlinerblau (Georgetown University)

Envy: Or - Poetry, the Judeo-Christian Border Zone, and Karl Shapiro Maeera Shreiber (University of Utah)

Reading Literature as Religious Thought: A Case Study Claire Sufrin (Northwestern University)

4.7

DIVISION AND COHESION IN ISRAELI SOCIETY

Chair: Daniel B. Schwartz (George Washington University) The Jews from Arab Countries and the Border Neighborhoods in Mandate Palestine

Abigail Jacobson (Massachusetts Institute of Technology), Moshe Naor (San Diego State University), and Tammy Razi (Sapir College)

Where is Yosele (Shukhmacher)?

Kimmy Caplan (Bar-Ilan University)

Donors and Dissidents: The Hebrew University in the 1970s between Arab Students and Foreign Jewish Benefactors

Hillel Gruenberg (New York University)

41

4:15 pm – 6:15 pm

4.8	Clarendon A/B
	POST-HOLOCAUST NARRATIVE RECONSTRUCTIONS
	Chair: Gilya Gerda Schmidt (University of Tennessee, Knoxville)
	Questionnairing the Holocaust, 1945–1955
	Boaz Cohen (Western Galilee Academic College / Shaanan College)
	The Whole Child's Life: An Analysis of Austrian Child Holocaust Survivor
	Audio Testimonies at the Leo Baeck Institute, Austrian Heritage Collection
	Donna-Lee Frieze (Center for Jewish History)
	Counternarratives, Shifting Identities: Poland's Scholarly and Cultural
	Revelations of Its Betrayals of Jews in WWII
	Shana Penn (Graduate Theological Union)
	Second Generation: Sephardic Poets Write the Holocaust
	Monique Rodrigues Balbuena (University of Oregon)
	Respondent: Leslie Morris (University of Minnesota)

Fairfax A/B

JEWISH MOVIES WITHOUT JEWS

Chair: Shai P. Ginsburg (Duke University)

Milan-Cairo-Omdurman: Traveling Anxieties in Togo Mizrahi's *On a Rainy Night*

Deborah Ann Starr (Cornell University)

The Absence / Presence of Jews in Hungarian Problem Films after 1941 Gabor Gergely (The University of Manchester)

Gods, Zealots, and Traitors: Masks of Jewishness in Jean-Pierre Melville's Films

Marat Grinberg (Reed College)

Jewish Geography: Where the Jews Aren't in Billy Wilder's The Apartment Elliot Shapiro (Cornell University)

4.10

4.9

Berkeley A/B

SEPHARDIM AND OTHER IDENTITIES ACROSS NATIONAL BORDERS Chair: Farideh Dayanim Goldin (Old Dominion University) A Conversion to Citizenship? Migration and Belief among the Children of Menashe Yulia Egorova (Durham University) Sephardim-Mizrahim: Transnational Perspectives, 1925–1930

Yehuda Sharim (Rice University)

"A Love Story from the Old World that Ended in Tragedy in the New": Migration, Marriage, and Domestic Violence in the Twentieth-Century Sephardic World

Devi Mays (Jewish Theological Seminary)

Africa: Challenging Central Contemporary Jewish Paradigms Marla Brettschneider (University of New Hampshire)

4.11			Gardner B
Pedagogy		S AND STRATEGIES FOR MEDIEVAL AND EARLY MC AT THE UNDERGRADUATE LEVEL Elisheva Carlebach (Columbia University) Francesca Bregoli (Queens College, CUNY) Federica Francesconi (University of Oregon) Debra Kaplan (Yeshiva University) Stefanie B. Siegmund (Jewish Theological Seminary) Magda Teter (Wesleyan University)	DDERN
4.12	ASTROLOGY, LUC	(CK, AND THE ROLE OF PROVIDENCE IN MEDIEVAL J	Gardner A IFWISH
	PHILOSOPHY		
	Chair: James A. D	iamond (University of Waterloo)	
	The Articulation	of Order: Does God Talk through the Stars?	
		King's University College at the University of Western Predicting the Future: Prophecy, Astrology, Chance	
	Yehuda Halper (Tu		
	Providence, Astro Provençal Philoso	ology, and Miracles in the Thought of Three Medie ophers	val
		-Gurion University of the Negev)	
		u ck, Astrology, and <i>Hishtadlut</i> in the Bible (University of Toronto)	
4.13			Beacon A
		TWENTIETH CENTURY	
		n Lewis (University of Manitoba)	1040
	Rachel Rojanski (B	thinking Yiddish Secular Culture in America, 1910- Brown University)	-1940
	The Establishme	nt of <i>Ha-Me'asef:</i> A Shift in the Attitude of the Lite rez Yisra'el towards Yiddish during the Holocaust	
		onflicting Visions for the Great Yiddish Dictionary	
		(Jewish Theological Seminary)	_
	Children's Publis	5	Years of
	Jordan Kutzik (Nai	tional Yiddish Book Center)	

SUNDAY, DECEMBER 15, 2013

4.14 Beacon B INTERPRETING AUTHORITIES IN RABBINIC LITERATURE Chair: Andrea Beth Lieber (Dickinson College) Bat Kol: Theologico-Literary Aspects of an Evolving Rabbinic Concept Jay Rovner (Jewish Theological Seminary) King Moses and King Joshua Zev Israel Farber (Project TABS - TheTorah.com) Early Rabbinic Derashah: An Illuminated Exegesis of Power Nehemia Polen (Hebrew College) Midrash, Multiplicity, and the Classical Rabbinic View of Biblical History: Addressing a Challenge to Constructive Jewish Theology Daniel Haskell Weiss (University of Cambridge)

4.15

Beacon D

SECOND TEMPLE EXEGESIS AND LITERATURE Chair: Albert I. Baumgarten (Bar-Ilan University) The Earliest Exegesis of the Tabernacle Vision Seth Larkin Sanders (Trinity College) From Inner- to Extra-Biblical Exegesis: The Poetics and Hermeneutics of Scriptural Rewriting in Jubilees 11 David Andrew Teeter (Harvard University) The Poetry of the War Scroll (1QM) from Qumran Moshe J. Bernstein (Yeshiva University)

4.16

SEMINAR

VIDEO INTERVIEWS OF HOLOCAUST SURVIVORS: INTERSECTING APPROACHES (MEETING 1)

Participants: Rachel N. Baum (University of Wisconsin - Milwaukee), Ethel C. Brooks (Rutgers University), Douglas Greenberg (Rutgers University), Karen Jungblut (University of Southern California, Shoah Foundation Institute), Dan Leshem (University of Southern California, Shoah Foundation Institute), Hannah Pollin-Galay (Tel Aviv University), Jeffrey Shandler (Rutgers University), Anika Walke (Washington University in St. Louis), Jeffrey Wallen (Hampshire College) Daily seminar schedule available at Registration Desk and at ajsnet.org.

4.17

SEMINAR

02227

Beacon F

THE ZOHARIC STORY: NARRATIVE, MYTH, AND POETICS (MEETING 1)

Chair: Ronit Meroz (Tel Aviv University)

Participants: Shifra Asulin (The Hebrew University of Jerusalem / Ben-Gurion University), Jonatan Benarroch (The Hebrew University of Jerusalem), Nathaniel Berman (Brown University), Eitan P. Fishbane (Jewish Theological Seminary), Uriel Gellman (The Hebrew University of Jerusalem), Pinchas Giller (American Jewish University), Ruth Kaniel Kara-Ivanov (Ben-Gurion University), Tsippi Kauffman (Bar-Ilan University), Biti Bina Orit Roi (The Hebrew University of Jerusalem), Yosef Rosen (University of California, Berkeley)

Daily seminar schedule available at Registration Desk and at ajsnet.org.

Beacon E

4.18	Beacon G
4	NEW SCHOLARSHIP IN MODERN JEWISH THOUGHT, THEOLOGY, AND THE
1	SOCIAL SCIENCES
	Chairs: Mara Benjamin (St. Olaf College)
	Steven Kepnes (Colgate University)
	Pragmatic Dimensions in Mordecai Kaplan's Concept of Belief
	Nadav Berman Shifman (The Hebrew University of Jerusalem)
	The Impact of Anthropology, Medicine, and Race Science on Franz
	Rosenzweig's System of Philosophy
	Shira Nomi Billet (Princeton University)
	Blessings and Curses: Negotiating Identity in the Forging of Queer
	Jewishness and Jewish Queerness
	Sonia Crasnow (University of California, Riverside)
	Samson Raphael Hirsch's Attitude toward Non-Jews: A Defense of Rabbinic
	Judaism against Charges of Tribalism
	Moshe Y. Miller (Yeshiva University)
	Reading Torah in a German Key: The Sublime Bible of Naphtali Herz Wessely
	and the Battle for Spiritual Supremacy in Eighteenth-Century Europe
	Tania Tulcin (Yeshiva University)
	Return to the Eternal: Joseph Soloveitchik and Leon Ashkenazi's Turn to
	Biblical Origin Myths following WWII
	Ori Werdiger (University of Chicago)

SUNDAY, DECEMBER 15, 2013 EVENING PROGRAM

WELCOME RECEPTION

6:15 pm – 7:15 pm

Grand Ballroom

Brandeis University, home to the Association for Jewish Studies from 1994–2003, welcomes you back to Boston. Enjoy the food and wine and visit the Brandeis University Press booth for a good read. Open to all conference registrants.

ASSJ AWARDS RECEPTION 6:15 pm – 7:15 pm Independence West

Honoring the 2013 Marshall Sklare Award recipient, Professor Morton Weinfeld, and the 2013 Berman Award recipient, Professor Rela Mintz Geffen. Sponsored by the Association for the Social Scientific Study of Jewry, McGill University, the Association for Canadian Jewish Studies, and the Mandell L. and Madeleine H. Berman Foundation. Open to all conference registrants.

RECEPTION IN HONOR OF 6:15 pm – 7:15 pm JANET RABINOWITCH

Republic Foyer

Celebrating Janet Rabinowitch and her distinguished career as editor of the Indiana University Press. Sponsored by AJS and Indiana University Borns Jewish Studies Program. Open to all conference registrants.

GALA BANQUET

7:15 pm

Constitution

(By prepaid reservation only)

Sponsored by:

Gold Level Sponsors

Boston University, Elie Wiesel Center for Judaic Studies Hebrew Union College-Jewish Institute of Religion Jewish Theological Seminary, The Graduate School New York University, Skirball Department of Hebrew and Judaic Studies Yale University, Judaic Studies Program

Silver Level Sponsors

Brown University, Program in Judaic Studies Northwestern University, The Crown Family Center for Jewish Studies Rutgers University Press Stanford University, Taube Center for Jewish Studies University of Connecticut, Center for Judaic Studies and Contemporary Jewish Life University of Michigan, Frankel Center for Judaic Studies University of Nebraska-Lincoln, Harris Center for Judaic Studies University of North Carolina at Chapel Hill, Carolina Center for Jewish Studies University of Pittsburgh, Jewish Studies Program The University of Texas at Austin, Schusterman Center for Jewish Studies University of Virginia, Jewish Studies Program Wayne State University, Cohn-Haddow Center for Judaic Studies Wesleyan University, Jewish & Israeli Studies Yeshiva University

Bronze Level Sponsors

Reconstructionist Rabbinical College The University of Chicago, Center for Jewish Studies University of Pennsylvania, Jewish Studies Program

PLENARY SESSION

8:15 pm

Constitution

Introductory Remarks: Jonathan Sarna (Brandeis University) Reuven Firestone (HUC-JIR)

*Plenary Lecture: "*From *Wissenschaft des Judentums* to Jewish Scholarship Today: The Issues We Have Faced and Those That Lie before Us"

Dr. Michael A. Meyer, Adolph S. Ochs Professor of Jewish History Emeritus at HUC-JIR in Cincinnati

Response: "The Place of Jewish Studies: Discipline, Interdiscipline, and Identity Studies" Dr. Rachel Havrelock, Associate Professor of Jewish Studies and English at the University of Illinois at Chicago

SUNDAY, DECEMBER 15 - MONDAY, DECEMBER 16, 2013

JORDAN SCHNITZER 9:30 pm BOOK AWARD RECEPTION

Honoring the 2013 Jordan Schnitzer Book Award Recipients and Honorable Mentions. Sponsored by the Jordan Schnitzer Family Foundation. Open to all conference registrants.

GRADUATE STUDENT 9:30 pm RECEPTION

Honoring AJS graduate student members. Sponsored by the Association for Jewish Studies. Open to all graduate students.

FILM

9:30pm

JEWISH SOLDIERS IN BLUE AND GRAY

Directed by Jonathan Gruber (US 2011). 86 minutes. English. Distributor: National Center for Jewish Film.

MONDAY, DECEMBER 16, 2013

GENERAL BREAKFAST (By prepaid reservation on	7:30 am – 8:30 am <i>ly)</i>	Republic A
WOMEN'S CAUCUS BREAKFAST	7:00 am – 8:30 am	Independence West
AJS REVIEW EDITORIAL BOARD MEETING	7:00 am – 8:30 am	Conference Room
REGISTRATION	8:30 am – 6:00 pm	Grand Ballroom Foyer
BOOK EXHIBIT (List of Exhibitors, p. 93)	9:00 am – 5:00 pm	Grand Ballroom
FILM SCREENINGS (Film Schedule, p. 91)	1:00 pm – 11:00 pm	Commonwealth

Fairfax

Hampton

Commonwealth

SESSION 5, MONDAY, DECEMBER 16, 2013 8:30 AM - 10:30 AM

	,	· · ·	
5.1			Constitution A
	JEWISH STUDIES	S AND ISRAEL STUDIES IN THE ACADEMY: CC N	ONTINUING THE
	Moderator:	Pamela S. Nadell (American University)	
	Discussants:	Michael Brenner (American University)	、
		John Efron (University of California, Berkeley Kenneth W. Stein (Emory University))
5.2			Backbay A
	AT HOME IN EA HISTORY	STERN EUROPE: THE POLISH AND RUSSIAN T	URNS IN JEWISH
	Moderator:	Ellie Schainker (Emory University)	、 、
	Discussants:	Glenn Davis Dynner (Sarah Lawrence College Samuel D. Kassow (Trinity College)	(1
		Kenneth B. Moss (Johns Hopkins University)	
		Eliyahu Stern (Yale University)	
5.3			Backbay B
5.5	INTERROGATIN	G METHODS, EXPLORING FINDINGS	Висквиу в
		Schnoor (York University)	
	-	wish Population Map	
	-	z (Population Mapping, LLC)	h Assessed
		ng in the Study of Jewish Identity: A Research Afman (Northeastern University) and Harriet Ha	
	University)	annan (Northeastern oniversity) and namet na	annan (Rowan
	Jewish Israelis a	and Arabic: Some Surprising Political Implica	ations
		n (Brandeis University)	
		of the United States's Jewish Population Bas Senter Survey of US Jews	ed on the 2013
		(Pew Research Center's Religion & Public Life P	roiect)
5.4			Backbay D
		OF JEWISH COSMOPOLITANISM man (University of Wisconsin - Milwaukee)	
		le Networks of Ottoman Jewish Merchants	
	Julia Phillips Coh	en (Vanderbilt University)	
	Conversion and Garde	Cosmopolitanism: Elisheva Bikhovsky and t	the Hebrew Avant
	•	achter (Vanderbilt University)	
	Jewish Art Deal Two Case Studi	ers and the Making of Taste in the Late Nine	eteenth Century:
		es nan (University of Michigan)	
	-	h Collectors and Their Dealers	
		n (Jewish Theological Seminary)	

5.5	Jefferson
	RABBINIC APPROACHES TO THE SABBATH AND HIGH HOLIDAYS
	Chair: David Seidenberg (Independent Scholar)
	A New View of Mishnah Shabbat's Thirty-Nine Main Labors
	Judith Hauptman (Jewish Theological Seminary)
	The Role and Status of Aggadah in Halakhic Sugyot in the Bavli: The Case of
	the Yom Kippur Afflictions in B.Yoma
	Yonatan Feintuch (Bar-Ilan University)
	Rosh Hashanah in Rabbinic Literature: Constructing and Deconstructing the
	Legal Metaphor
	Shoval Shafat (New York University)
	"You May Come to Fix a Musical Instrument": The Reasons for the Shevut
	Laws in the Bavli
	Pichard Hidany (Vashiya University)

Richard Hidary (Yeshiva University)

5.6

Hampton A/B

CLASSICAL TEXTS AND WOMEN'S PERSONAL NARRATIVES

Moderator:	Nancy Fuchs Kreimer (Reconstructionist Rabbinical College)
Discussants:	Rachel Rubin Adler (HUC-JIR)
	Sue Levi Elwell (Union for Reform Judaism)
	Vanessa Ochs (University of Virginia)
	Wendy Ilene Zierler (HUC-JIR)

5.7

Dalton A/B

TRAVELING THE JEWISH WORLD: AMERICAN ENCOUNTERS WITH GLOBAL JEWRY DURING AND AFTER WORLD WAR II

Chair: Karla Goldman (University of Michigan)

"Under the Skin We Are Brothers": The US Military, American Jews, and Global Jewish Networks

Ronit Stahl (University of Michigan)

"I Felt Both Disgust and Attraction": Jewish Soldiers and Jewish DPs in the Aftermath of War

Robin E. Judd (Ohio State University)

"We Are Almost Certain That There Is Nothing Hidden from Us": Familiarity and Distance in Jewish-American and Israeli Travel Journals, 1955-1965 Shaul Mitelpunkt (Northwestern University)

Tinker, Tourist, Soldier, Spy: American Visits to Soviet Jewish Refuseniks, 1972–1988

Shaul Kelner (Vanderbilt University)

5.8	Clarendon A/B
	INSIDE AND OUTSIDE THE SYNAGOGUE: CONTEMPORARY RELIGIOUS LIVES
	Chair: Shelly Tenenbaum (Clark University)
	Degrees of Separation: Navigating the Boundaries of Contemporary
	Lubavitch
	Schneur Zalman Newfield (New York University)
	Doing Judaism, Undoing Gender? Head Coverings and Prayer Shawls in
	French Mixed-Seating Synagogues
	Beatrice de Gasquet (Paris Diderot University)
	Newly Jewish without Conversion: Jews by Personal Choice
	Steven M. Cohen (HUC-JIR)
	The Demography of Judaism outside the Synagogue
	Ariela Keysar (Trinity College)
5.9	Fairfax A/B
5.5	BETWEEN SPINOZA AND MENDELSSOHN; OR, WAS THERE A JEWISH "HAZARD
	GENERATION"? SESSION I: NEW TYPES AMONG EUROPEAN JEWS
	Chair: Elisheva Carlebach (Columbia University)
	The Emergence of the Independent Jewish Personality in Early Eighteenth-
	Century Europe

Century Europe Shmuel Feiner (Bar-Ilan University) Wealth, Tradition, and Criticism in the Western Sephardic Diaspora Yaacob Dweck (Princeton University) Ramhal's Unified Field Theory: Refrain from Definition David Sclar (The Graduate Center, CUNY) Innovative Tradition: Isaac Lampronti's Rabbinic Encyclopedia in Eighteenth-Century Italy Debra Glasberg (Columbia University)

5.10

Berkeley A/B

INTERSECTIONS OF JEWISH AND POSTCOLONIAL THOUGHT Chair: Martin Kavka (Lehigh University) Jewish Studies in a Postcolonial Age Willi Goetschel (University of Toronto) Which Postcolonialism? A Decolonial Framework for Jewish Thought Santiago Slabodsky (Claremont Graduate University) Oskar Goldberg, Geopolitik, and Transcendental Anticolonialism Bruce Rosenstock (University of Illinois at Urbana-Champaign) Leo Baeck's Colonial Fantasy Yaniv Feller (University of Toronto)

5.11 Gardner B MAJOR WORKS, MINOR WRITING: REREADING THE MODERN HEBREW CANON Chair: Michael Gluzman (Tel Aviv University) S.Y. Abramovitsh (Mendele Moykher Sforim): Minor Writing and Political Negation Michal Arbell (Tel Aviv University) Strange Fruit: Bialik, Kishinev, the Rag and Bone Shop of the Heart Marcus Moseley (Northwestern University) 5.12 Gardner A MEDIEVAL JEWISH MARRIAGE AS A SOCIAL INSTITUTION Chair: Marina Rustow (Johns Honkins University)

MEDIEVAL JEWISH MARRIAGE AS A SOCIAL INSTITUTION Chair: Marina Rustow (Johns Hopkins University) Public Practice / Private Law: Marriage Negotiations in Medieval Ashkenaz Ethan Zadoff (The Graduate Center, CUNY) Marriage and the Jewish Wet Nurse in the Medieval Crown of Aragon Rebecca Lynn Winer (Villanova University) Marriage and Conversion to and from Judaism in Medieval Europe Paola Ymayo Tartakoff (Rutgers University) Power to the Court: Marriage Documents and Jewish Political Authority in Fatimid Egypt

Eve Krakowski (Yale University)

Did you know?

The AJS website is a central location for resources on Jewish Studies research, teaching, and program development, including:

Syllabi Directory: A listing of more than 160 syllabi, organized and cross-listed by topic.

Public Programming Best Practices Resource Guide: A guide for scholars launching public programs in conjunction with a Jewish Studies department.

The Profession: A collection of articles, links, and webinars pertaining to professional matters in Jewish Studies.

And more, including Positions in Jewish Studies, Data on the Field, Directory of Jewish Studies Programs, Events and Announcements in Jewish Studies, Directory of Fellowships and Awards, The Art of Conferencing, and a Registry of Dissertations-in-Progress.

To access all these resources and more, visit ajsnet.org/resources.htm.

5.13		Beacon A	4
G.	MOBILIZING JEW	ISH YOUTH: YOUNG JEWS, PARTICIPATION, AND THE	
74	POLITICAL, 1918	-1948	
	<i>Chair:</i> Lisa Leff (A	merican University)	
	Contested Group	os: Jewish Immigrant Youth, the Bund, and the Communists	
	in Interwar Paris		
	Nicholas Underwo	ood (University of Colorado Boulder)	
	Building the Hou	se of the (Young) People: The Éclaireurs Israélites, Mercaz	
	Ha-No'ar and the	Politics of Youth in 1930s Strasbourg	
	Erin Melissa Corb	er (Indiana University)	
	Inclusion or Mar	ginalization? Vichy France's Ministry of Youth and the	
	Jewish Question	, 1940-1942	
	Daniel Lee (Unive	rsity of Oxford)	
	Creating Polish Citizens: The Polish Ministry of Education and Secular		
	Yiddish Schooling in Interwar Vilna		
	Jordana de Bloem	e (York University)	
	Religious Educat	ion and the Boundaries of Political Activism in Mandate	
	Palestine		
	Suzanne Schneid	er (Columbia University)	
	The Way to Our	Youth? Young People and Ethnographic Practice in Interwar	
	Poland		
	Sarah Zarrow (Ne	w York University)	
	Respondents:	Melissa R. Klapper (Rowan University)	
		Avinoam Patt (University of Hartford)	
5.14		Beacon E	В

LAND, SPACE, AND IDENTITY IN ISRAEL

Chair: Kimmy Caplan (Bar-Ilan University)

Down to Earth: The Land of Israel and David Ben-Gurion's Biblical Interpretation

Rachel Havrelock (University of Illinois at Chicago)

Mi-shirei Haifa, 'Erez 'Ahavati (Poems of Haifa, The Land of My Love) Nili Rachel Scharf Gold (University of Pennsylvania)

Yedi'at Ha-'arez as a Mobilizing Concept in Postagrarian Israel: Religious Zionist NGOs Using This Classic Zionist Ideology to Advance West Bank Settlement

Eric Fleisch (Brandeis University)

The Origins of the Redemption in Occupied Suburbia? Rabbi Shlomo Riskin and the Jewish-American Makings of Efrat, 1973-2013

Sara Yael Hirschhorn (Brandeis University)

5.15

Beacon D RETHINKING THE APPARATUS OF YIDDISH LITERATURE Chair: Miriam Udel (Emory University) Enlightening the Skin: Reading Uncle Tom's Cabin in Yiddish Eli Rosenblatt (University of California, Berkeley) Rishes (Malice): Abraham Cahan's Censorious Attacks on the Writings of Joseph Opatoshu Ellen Kellman (Brandeis University) "I Don't Recognize My Own Voice": On the Rejection of Lineage in Anna Margolin's Poem "Mayn Shtam Redt" (1922) Itay B. Zutra (University of Manitoba) The Molodowsky Archive in Israel: The Three Years That Are So Much More Zelda Kahan Newman (Lehman College, CUNY)

5.16

SEMINAR THE PRACTICE AND MATERIALITY OF JEWISH DEATH (MEETING 2)

Chairs: Ruth Langer (Boston College) and Eric Meyers (Duke University) *Participants:* Sean P. Burrus (Duke University), Jessica Dello Russo (Independent Scholar), Steven Fine (Yeshiva University), Sylvie Anne Goldberg (L'École des Hautes Études en Sciences Sociales), Samuel D. Gruber (Syracuse University), Gail Labovitz (American Jewish University), Jess Olson (Yeshiva University), Daniel Rosenthal (University of Toronto), Brigitte Sion (Central Synagogue), Alan Todd (Duke University), Boaz Zissu (Bar-Ilan University) Daily seminar schedule available at Registration Desk and at ajsnet.org.

CONNECTING YOU WITH LEADING SCHOLARS OF JEWISH STUDIES

THE AJS DISTINGUISHED LECTURERSHIP PROGRAM connects you with dynamic speakers in the field of Jewish Studies. We will help you identify and arrange a talk by a leading Jewish Studies scholar, enriching your next program with one of over 300 lecture topics. The lecture fee through the AJS Distinguished Lectureship Program is \$1000. Most speakers are only available through the program once per year, so contact us soon!

Look at lecture topics, speaker bios, and other information at www.ajsnet.org. Questions? Contact Natasha Perlis, Program Manager, at nperlis@ajs.cjh.org or 917.606.8249.

Beacon F

8:30 am – 11:00 am

Beacon FNEW SCHOLARSHIP IN MODERN JEWISH HISTORY AND LITERATUREChairs: Joel Berkowitz (University of Wisconsin - Milwaukee) ChaeRan Freeze (Brandeis University) Shuly Rubin Schwartz (Jewish Theological Seminary)The "Other" Grodzenski: Forming a Secular Yiddish Literary Culture in VilnaSara Feldman (University of Michigan)By What Standards Should the Hebrew Fiction of Sarah Feiga Foner née Meinkin Be Evaluated?Michal Fram Cohen (Bar-Ilan University)New York Jews, the American Jewish Congress, and the Investigation of Mobilization for YouthBarry Goldberg (The Graduate Center, CUNY)Baghadai Jews, 1920-1950: Arabism vs. Jewish TransnationalismSasha Goldstein-Sabbah (Leiden University)Medicine and Jewish Identity in Imperial Russia, 1880-1917Sofiya Grachova (Harvard University)The Winnipeg Jewish Orphanage: Jewish Education and CommunityContinuity in Western Canada, 1917-1948Sharon Graham (University of Manitoba)Paratexts in Early Modern Yiddish Manuscript and Print: The Case of the Mayse-bukhWiebke Rasumny (Ludwig Maximilian University Munich)Looking Beyond the Women's Movement: Probing the Origins of American

BOOK EXHIBIT

10:30 am – 11:00 am

Grand Ballroom

COFFEE BREAK

Monday

SESSION 6, MONDAY, DECEMBER 16, 2013 10:30 AM - 12:00 PM

Grand Ballroom

6.1

DIGITAL MEDIA WORKSHOP

Join AJS members for an informal and interactive presentation of research projects, research tools, teaching tools, and other born-digital projects.

An Open Source Semantic Annotation Tool for Jewish Studies: Pundit and the Judaica Europeana Vocabularies Dov (Bernardo) Winer (The Hebrew University of Jerusalem / EAJC-Judaica Europeana) An Online Resource: The Phantom Holocaust: Soviet Cinema and Jewish Catastrophe Olga Gershenson (University of Massachusetts Amherst) Jews and the Struggle for Social Justice in the United States Gail T. Reimer (Jewish Women's Archive) Mapping Jewish Resources: Engaging Students and the Community in Jewish Studies Research and Service Learning Jennifer Thompson (California State University, Northridge) Playing Jigsaw Puzzle with the Cairo Genizah Fragments Roni Shweka (The Friedberg Genizah Project)

SESSION 7, MONDAY, DECEMBER 16, 2013 11:00 AM – 12:45 PM

7.1

Constitution A

HISTORIANS AND PHILOSOPHERS IN JEWISH STUDIES: INDIFFERENT? COOPERATIVE? ADVERSARIAL?

Sponsored by the American Academy for Jewish ResearchModerator:Christine Hayes (Yale University)Discussants:Elisheva Carlebach (Columbia University)Berel Lang (Wesleyan University)David Novak (University of Toronto)David J. Sorkin (The Graduate Center, CUNY)

7.2

Backbay A

NEW CHALLENGES CONFRONTING JEWISH STUDIES PROGRAMS AND CENTERS

Moderator:Ellen M. Umansky (Fairfield University)Discussants:Lila Corwin Berman (Temple University)Jonathan M. Hess (University of North Carolina at Chapel Hill)Noam F. Pianko (University of Washington)Maeera Shreiber (University of Utah)

7.3		Backbay B
DIGITAL		OCIAL MEDIA AS RESOURCES AND TOOLS IN JEWISH HISTORY
	RESEARCH AN	
Pedagogy	Moderator:	Simon Rabinovitch (Boston University) Laura Leibman (Reed College)
<u> </u>	Discussants:	Amalia Levi (iSchool, University of Maryland)
		Francesco Spagnolo (University of California, Berkeley)
		Christa Whitney (National Yiddish Book Center)
.4		Backbay D
		HE IMPACT OF TALMUD AND MIDRASH ON CONTEMPORARY
	ISRAELI DISCO Moderator:	David C. Jacobson (Brown University)
	Discussants:	Tamar Biala (Independent Scholar)
	Discussuints.	Amit Gvaryahu (The Hebrew University of Jerusalem)
		Yuval Sinai (Yale University)
		Alex J. Tal (University of Haifa)
.5		Jefferson
	JEWISHNESS A	ND UNCANNY OBJECTS
		neer (University of Colorado Boulder)
	Uncanny Survi Fiction	vors and the Nazi Beast: Monstrous Imagination in Holocaust
	Mia Spiro (Univ	ersity of Glasgow)
	Sabbath's Unc	
		plan (University of Illinois at Urbana-Champaign)
		Uncanny "You": Books and Overcoats All Gone Awry
		Temple University)
	<i>Respondent:</i> Su	san Shapiro (University of Massachusetts Amherst)
6		Hampton A/B
	-	EWISH TEXTS POST-KANT
		hl (Johns Hopkins University)
		d Divine Violence
		g (Duke University) hilosophies of Halakhah: Soloveitchik and Berkovits on
	"Popular Autor	•
		an (Columbia University)
		sh and Political Form
	Sergey Dolgopo	olski (University at Buffalo, SUNY)
	Respondent: Sa	rah Esther Hammerschlag (University of Chicago)

7.7	Dalton A/B
	EPISODIC JEWISH CULTURE
	Chair: Shaul Kelner (Vanderbilt University)
	"It Was Kinda Like Birthright, but Not Evil": Episodic Yiddish Culture and the
	Varieties of Postvernacular Experience in the United States
	Joshua Benjamin Friedman (University of Michigan)
	"The New Mecca of Tikkun Olam": Service Tourism to New Orleans
	Moshe Kornfeld (University of Michigan)
	"Imagine Your Family's Thanksgivings after You Are Gone": Episodic
	Jewishness in Secular Ethical Argument—the Case of Jonathan Safran Foer's
	Eating Animals
	Daniel Rochelson Mintz (Loyola University New Orleans)
	Respondent: Vanessa Ochs (University of Virginia)
7.8	Clarendon A/B
7.0	SOWING SCULPTURES AND STAGES, PHOTOS AND PAGES: INVESTIGATING
	THE REPRESENTATION OF DIASPORA IN CONTEMPORARY ART, LITERATURE,
	AND THEATER
	<i>Chair:</i> Douglas Rosenberg (University of Wisconsin-Madison)
	Found Objects, Lost Histories: Dor Guez's <i>Al-Lydd</i>
	Elisabeth Friedman (Illinois State University)
	At the Crossroads of Documentation, Apparition, and Diaspora: Gabrielle
	Rossmer's Search for Lost Family Memory
	Nancy Nield (Independent Scholar)
	Phenomenologies of Diaspora: The Object, Lost and Found, in Michael
	Chabon and Ben Katchor
	S.I. Salamensky (University of California, Los Angeles)
	Respondent: Carol Zemel (York University)

7.9

WHAT'S JEWISH ABOUT JEWISH BIBLE TRANSLATIONS?

Chair and Respondent: Lori Hope Lefkovitz (Northeastern University) From Moses to Luther: A Genealogy of the German Jewish Bible Translator Abigail Gillman (Boston University) Are These Versions Jewish? Bibles at the Borders Leonard J. Greenspoon (Creighton University) The Jewish Idea of Biblical Poetry in Translation Jeffrey Spencer Shoulson (University of Connecticut)

Fairfax A/B

11:00 am – 12:45 pm

7.10	Berkeley A/B
	THE PUSH AND PULL OF ZIONISM
	Chair: Derek J. Penslar (University of Toronto / University of Oxford)
	Epistemology of Interwar Hebrew Encyclopedias
	Dan Tsahor (New York University)
	Leaving the Land and the People: Emigration and Religious Conversion in Palestine/Israel, 1945-1960
	Ori Yehudai (Center for Jewish History / Israel Institute)
	Zionist Architecture: The Building of Tel Aviv, 1919–1929
	Nathan Harpaz (Oakton Community College)
7.11	Gardner B
	JEWISH LIFE IN THE LATE OTTOMAN PORT CITY: URBAN TRANSFORMATIONS
	AND ASSOCIATIONAL LIFE IN ISTANBUL, IZMIR, AND SALONICA
	Chair and Respondent: Michelle Campos (University of Florida)
	Société Juive de Gymnastique, "Maccabi": An Ottoman Jewish Civic
	Association
	Murat Cihan Yildiz (University of California, Los Angeles)
	Jewish Associational Life in Late Nineteenth-Century Izmir, the "Little Paris
	of the Orient"
	Dina Danon (Stanford University)

Redefining the Social, Reconfiguring the Political: Jewish Associations in Salonica during the Second Constitutional Period, 1908-1912 Paris Papamichos Chronakis (Brown University)

7.12

Gardner A

ISSUES IN LANGUAGE AND LINGUISTICS

Chair: Rakhmiel Peltz (Drexel University)

Er hod gegeybm ales far de yidn (He gave the Jews everything): On the Emergence of Prepositional Dative Marking with *Far* in Transcarpathian Yiddish

Steffen Krogh (Aarhus University)

From Shuadit (Judeo-Provençal) to Judeo-Piedmontese and Western Yiddish George Jochnowitz (College of Staten Island, CUNY)

Some "Aspects" of Grammatical *Hāyā(h)* **in Biblical Hebrew** Adam Strich (Harvard University)

7.13 Beacon A LITERARY INHERITANCE IN ANGLO-JEWISH LITERATURE: AUTHORITY AND CONTRADICTION Chair and Respondent: Meri-Jane Rochelson (Florida International University) The Unhaunting of Jewish Modernity: Marion and Celia Moss and Amy Levy in the Nineteenth Century Karen Weisman (University of Toronto) Biblical Prophecy and Literary Jewishness in Late-Georgian Britain Michael H. Scrivener (Wayne State University) "Now You Want to Be a Jew": The Finkler Question's Conversions Sarah Gracombe (Stonehill College)

JEWS AS NEW AMERICANS: ETHNICITY, CLASS, AND THE POLITICS OF BELONGING

Chair: Melissa R. Klapper (Rowan University)

The 1902 Kosher Meat Riots Revisited: Class, Religion, and Economy on the Lower East Side

Annie Polland (Lower East Side Tenement Museum)

Viva Pastrami!—Jewish and Mexican Immigrants in East Los Angeles and the Ethno-Racial Boundaries of Working-Class Identity

Caroline Luce (University of California, Los Angeles)

In the Shadow of Liberty: Jewish Communists and the Politics of Deportation in the Cold War

Jennifer Young (New York University)

Respondent: Tony E. Michels (University of Wisconsin-Madison)

7.15

Beacon D

Beacon E

MOTHERLESS TONGUES? MODERN JEWISH LITERATURE AND POSTMONOLINGUALISM

Moderator:	Rachel Seelig (The Hebrew University of Jerusalem)
Discussants:	Efrat Bloom (University of Michigan)
	Shachar M. Pinsker (University of Michigan)
	Sasha Senderovich (University of Colorado, Boulder)
	Deborah Ann Starr (Cornell University)

7.16

VIDEO INTERVIEWS OF HOLOCAUST SURVIVORS: INTERSECTING APPROACHES (MEETING 2)

Participants: Rachel N. Baum (University of Wisconsin - Milwaukee), Ethel C. Brooks (Rutgers University), Douglas Greenberg (Rutgers University), Karen Jungblut (University of Southern California, Shoah Foundation Institute), Dan Leshem (University of Southern California, Shoah Foundation Institute), Hannah Pollin-Galay (Tel Aviv University), Jeffrey Shandler (Rutgers University), Anika Walke (Washington University in St. Louis), Jeffrey Wallen (Hampshire College) Daily seminar schedule available at Registration Desk and at ajsnet.org.

11:00 am - 12:45 pm

University), Jonatan Benarroch (The Hebrew University of Jerusalem), Nathaniel Berman (Brown University), Eitan P. Fishbane (Jewish Theological Seminary), Uriel Gellman (The Hebrew University of Jerusalem), Pinchas Giller (American Jewish University), Ruth Kaniel Kara-Ivanov (Ben-Gurion University), Tsippi Kauffman (Bar-Ilan University), Biti Bina Orit Roi (The Hebrew University of Jerusalem), Yosef Rosen (University of California, Berkeley)

Daily seminar schedule available at Registration Desk and at ajsnet.org.

7.18

Beacon G

Beacon F

NEW SCHOLARSHIP IN RABBINIC LITERATURE AND CULTURE

Chairs: Robert Goldenberg (Stony Brook University, SUNY) Jeffrey Rubenstein (New York University)

A *Fiqh* Description of Halakhah: Al-Maqdisi's Attempt to Understand Jewish Law

David Zvi Kalman (University of Pennsylvania)

Individual Autonomy and Living Wills in Orthodox Jewish Medical Culture Joshua Cypess (Brandeis University)

Landscape Architecture and the Microspaces of the Rabbinic Estate John Mandsager (Stanford University)

"Akiva, How is Today Different Than Yesterday?": Teacher / Student Relations in a Bavli Aggadah

Wendy Aviva Amsellem (New York University)

Fluid Masculinity: Metaphor and Maleness in the Stam

Agnes Veto (New York University)

7.19

Constitution B

ADVANCING ACADEMIC CAREERS: AN INTERACTIVE ROUNDTABLE

Sponsored by the AJS Women's Caucus

Moderator:Jessica Cooperman (Muhlenberg College)Discussants:Kirsten L. Fermaglich (Michigan State University)Karla Goldman (University of Michigan)Shira M. Kohn (Jewish Theological Seminary)Pamela S. Nadell (American University)Sarah Abrevaya Stein (University of California, Los Angeles)

MONDAY, DECEMBER 16, 2013

12:45 pm – 2:15 pm

GENERAL LUNCH

(By prepaid reservation only)

12:45 pm – 4:00 pm

Republic A

AAJR	LUNCH For the Fellows of		12:45 pm – 2:15 pm Academy for Jewish Researcl	Independence East
SEPH	ARDI-MIZRAH CAUCUS LU (By prepaid reserv	NCH	12:45 pm – 2:15 pm	Independence West
GRAE		ember Hartley rdinator Shira .	1:15 pm – 2:15 pm Lachter (Muhlenberg College, Moskovitz for a discussion of	
ΓΗΕ Ι <i>Ι</i>		ON U.S. Brandeis Unive <i>impact of the</i>		The Fens stment, and sanctions) on US
'EDA	GOGY WORK		1:15 pm – 2:15 pm [UDIES	Public Garden
<u> </u>	Chair: Shelly Ten Join a discussion o	enbaum (Clark of how AJS can	< University) a support its members' work as	
	Chair: Shelly Ten Join a discussion o ION 8, MON	enbaum (Clark of how AJS can DAY, DEC PHD: CAREER Rona Shet Dan Lesh Foundatic Joshua Le Annie Pol	(University)	2:15 PM – 4:00 PM Constitution A GH STUDIES SCHOLAR h Studies) California, Shoah ebrew Academy) ment Museum)
<u> </u>	Chair: Shelly Ten Join a discussion of ON 8, MON BEYOND THE P Chair: Discussants:	enbaum (Clark of how AJS can DAY, DEC PHD: CAREER Rona Shet Dan Lesh Foundatic Joshua Le Annie Pol Francesco KAPLAN REG (FOR OUR T Mel Scult Eric Capla Shaul Mag Joseph Tu	CUniversity) a support its members' work as CEMBER 16, 2013 R OPTIONS FOR THE JEWIS ramy (Association for Jewis em (University of Southern on Institute) evisohn (Melvin J. Berman H land (Lower East Side Tene o Spagnolo (University of C CONSIDERED: THE MEANI	2:15 PM – 4:00 PM <i>Constitution A</i> SH STUDIES SCHOLAR h Studies) California, Shoah ebrew Academy) ment Museum) alifornia, Berkeley) <i>Backbay A</i> NG AND SIGNIFICANCE

8.3	Backbay B TWENTIETH-CENTURY AMERICAN JEWISH PUBLISHERS AS BUSINESSPEOPLE, IDEALISTS, AND GATEKEEPERS Chair: Jonathan Karp (American Jewish Historical Society) From Pariah to Prophet: Grove Press and the End of Obscenity Loren Glass (University of Iowa) Turning Financial Capital into Cultural Capital: Horace Liveright, Obscenity, and the Situation of the Jewish Publisher in 1920s America Joshua Lambert (University of Massachusetts Amherst) Samuel Roth, Venal Publisher and Freedom of Expression Hero: "Life is and." Jay A. Gertzman (Mansfield University)
8.4	Backbay D THE MADNESS OF OUR METHOD: CHALLENGES IN SOCIAL SCIENCE RESEARCH

ON THE JEWISH COMMUNITY

Chair and Respondent: Paul Burstein (University of Washington) Do Methods Matter: An Empirical Review of Studies of Contemporary Jewish Life

Leonard Saxe (Brandeis University)

Spending Less to Learn More: Using National Data Sets to Study American Jews

Michelle Shain (Brandeis University)

Methods for National Surveys of US Jews

Benjamin Phillips (Abt SRBI) and Greg Smith (Pew Research Center)

8.5

Jefferson

CREATING AND MANAGING BOUNDARIES IN RABBINIC LITERATURE Chair: Evyatar Marienberg (University of North Carolina at Chapel Hill) "As a Pomegranate is Full of Seeds": The Evolution of a Polemical Trope from Genesis Rabbah to the Babylonian Talmud David M. Grossberg (Princeton University) The Fate of the Nations: Complex Rabbinic Discourse about Others Jenny R. Labendz (Drew University) The Propaganda of Pirqoy ben Baboy for the Babylonian Academies—Old Concept, New Interpretation Roni Shweka (The Friedberg Genizah Project) Writing and the Art of Talmudic Maintenance: How the Shift from Orality to Writing Concretized Talmud as Text Rather Than Process David Brodsky (New York University)

8.6	Hampton A/B
	WHITHER RELIGIOUS ZIONISM? ROADS TAKEN—AND NOT TAKEN
	Chair: Jessica Lang (Baruch College, CUNY)
	Israel: Renaissance or Refuge? Agudath Israel, Zionism, and the Question of
	Palestine in the Interwar Period
	Jess Olson (Yeshiva University)
	The Seperation of Powers in Religious Zionist Political Thought
	Alexander Kaye (Princeton University)
	Who Killed Mizrachi? Religious Zionism, Modern Orthodoxy, and the
	"Haredization" of Israel and America
	Jerome A. Chanes (The Graduate Center, CUNY)
	Respondent: Yehudah Mirsky (Brandeis University)

8.7

Dalton A/B

Monday

THEOLOGICAL APPROACHES TO RELIGIOUS OBSERVANCE IN MIDCENTURY ANGLO-JEWRY: MONTAGU, JACOBS, AND EPSTEIN Chair and Respondent: Daniel Rynhold (Yeshiva University) Religious Observance and Its Rationale in the Thought of Rabbi Dr. Isidore Epstein Benjamin James Elton (Columbia University) Lily Montagu: Religious Observance and the Meaning of Personal Religion Ellen M. Umansky (Fairfield University) Halakhic Nonfundamentalism: The Theology of Louis Jacobs Elliot Cosgrove (Park Avenue Synagogue)

8.8

Clarendon A/B

URBANISM, URBAN JEWS, AND JEWISH IDENTITY Chair: Stuart Schoenfeld (York University) Millennial Jewish Urban Activists in Historical Context: A View from Detroit Lila Corwin Berman (Temple University) Philadelphia's Jewish Community Loses Its Centre Rakhmiel Peltz (Drexel University) The Changing Intraurban Spatial Distribution of American Jews Ira Sheskin (University of Miami)

8.9

PINES'S GUIDE OF THE PERPLEXED AT FIFTY

Moderator:	Aaron W. Hughes (University of Rochester)
Discussants:	Kalman P. Bland (Duke University)
	Lenn Evan Goodman (Vanderbilt University)
	Joshua Parens (University of Dallas)
	Kenneth R. Seeskin (Northwestern University)

Fairfax A/B

8.10	JEWISH IDENTIT	Y AND INTERNATIONAL POP MUSIC: PERSPECT	Berkeley A/B TIVES,
		D INTERPRETATIONS	
	Moderator:	Simon J. Bronner (Pennsylvania State University	')
	Discussants:	Caspar Battegay (University of Basel)	
		Steven Lee Beeber (Lesley University) Jessica Roda (University of Quebec at Montreal	N N N N N N N N N N N N N N N N N N N
		Jessica Roda (oniversity of Quebec at Montreal)
8.11			Gardner B
	LISTENING AND	VIEWING IN THE GERMAN JEWISH ENLIGHTEN	MENT:
	INTERDISCIPLIN	ARY APPROACHES TO AESTHETICS AND THE A	ARTS
	Chair and Respo	ndent: Willi Goetschel (University of Toronto)	
		Inds of Modernity: Moses Mendelssohn and Ae	esthetic
		sic in Enlightenment Berlin	
		r (University of Pennsylvania)	toonth Contum
	German Jewish	a Levy: Time, History, and Music in a Late Eigh Salon	iteenth-Century
		(Rutgers University)	
		Aesthetic Theory, Portraiture, and Mendelsso	hn
	Leah Hochman (I	HUC-JIR)	
0.10			Canduan
8.12			Gardner A
		NCE: LOCATIONS OF JEWISH IDENTITY IN THE man (University of Wisconsin-Milwaukee)	GRAPHIC ARTS
		ast: Visualizations of Jews by Weimar Berlin A	rtist Rahel
	Szalit	ast. Visualizations of jews by weimar berning	rust Kaner
	Kerry Wallach (G	ettysburg College)	
	Primitives in the	e City: Moï Ver's Photographic Modernism and	the East
	European Jew		
	•	(University of California, Los Angeles)	
		an Jewish Women Comics Artists and the Exce	ssive Archive
	Jennifer Glaser (l	Jniversity of Cincinnati)	
8.13			Beacon A
	CONFRONTING	THE HOLOCAUST IN THE POSTWAR WORLD	
	Chair: Helene Jul	lia Sinnreich (Youngstown State University)	
	Defining the Su	rvivor: A History of the United Jewish Survivor	s of Nazi
	Persecution		
		llege of Charleston)	
	Music as a Heal Schaver, 1905-2	ing Art: The Post-Holocaust Example of DP Ca	nps and Emma
		(The Graduate Center, CUNY)	
		olocaust in the Land of Brotherhood and Unity	: Farly Literary
		ne Holocaust in Yugoslavia	,,
	Stijn Vervaet (Gh	-	
	Provoked by Me	taphor: From the Memorial for the Murdered J	ews of Europe
	to Die Strasse		
	Holli Gwen Levits	sky (Loyola Marymount University)	

8.14 Beacon B ACCOUNTING FOR THE LATE AGNON: IN MEMORY OF JAMES S. DIAMOND Chair: Sidra DeKoven Ezrahi (The Hebrew University of Jerusalem) Gender and Epistolarity in Agnon's "Ha-ne'elam" (The Disappeared) Alan L. Mintz (Jewish Theological Seminary) Beauty as Misunderstanding in Agnon's "Ha-ne'elam" (The Diappeared) Ariel Hirschfeld (The Hebrew University of Jerusalem) Yosl bno shel Todros: Agnon and the Galician Maskilim Israel Bartal (The Hebrew University of Jerusalem) 8.15 Beacon D SECOND TEMPLE HISTORY, CULTURE, AND BIBLICAL TRADITIONS *Chair:* Alan M. Cooper (Jewish Theological Seminary) Ezra as Persianized Progenitor in Nehemiah 8:1-12 Mark Frances Whitters (Eastern Michigan University) Exploitable Anathemata: Ancient Disputes on Herem Dedications to the

Judean Priesthood Benjamin Gordon (Duke University) Disemboweling the Body, Disempowering the Body Politic: A Grotesque Response to Political Power in Biblical and Postbiblical Literature Alexandria Frisch (Ursinus College)

8.16

SEMINAR L

Beacon F

LOCATING GENDER IN MODERN JEWISH LITERATURE (MEETING 2)

Chair: Sunny Yudkoff (Harvard University)

Participants: Beverly Bailis (Jewish Theological Seminary), Efrat Bloom (University of Michigan), Tamar S. Hess (The Hebrew University of Jerusalem), Shachar M. Pinsker (University of Michigan), Allison Hope Schachter (Vanderbilt University), Rachel Seelig (The Hebrew University of Jerusalem), Melissa Weininger (Rice University), Sunny Yudkoff (Harvard University), Orian Zakai (University of Michigan), Wendy Ilene Zierler (HUC-JIR)

Daily seminar schedule available at Registration Desk and at ajsnet.org.

AJS HONORS ITS AUTHORS

4:00 pm – 4:30 pm

Grand Ballroom

A coffee reception in honor of AJS members who have published books in 2013. Sponsored by the Jewish Book Council Sami Rohr Prize. Open to all conference registrants.

DIVISION MEETINGS

4:00 pm - 4:30 pm

An opportunity to meet with division heads to discuss themes for the 2014 conference.

LOCATIONS

Bible and the History of Biblical Interpretation ~ Beacon D

Rabbinics and Rabbinic Culture ~ Jefferson

Medieval Jewish Philosophy ~ Fairfax A/B

Medieval and Early Modern Jewish History, Literature, and Culture ~ Kent

Jews, Film, and the Arts ~ Gardner A

SESSION 9, MONDAY, DECEMBER 16, 2013 4:30 PM – 6:30 PM

Constitution A

ATTRACTING STUDENTS TO THE JEWISH STUDIES CLASSROOM: REPORTS FROM THE FIELD

Sponsored by the Pedagogy Working Group in Jewish Studies Moderator: Jonathan D. Sarna (Brandeis University) Julia Phillips Cohen (Vanderbilt University) Discussants: Jodi Eichler-Levine (University of Wisconsin-Oshkosh) H. Susannah Heschel (Dartmouth College) Zelda Kahan Newman (Lehman College, CUNY) Elias Sacks (University of Colorado Boulder)

9.2

Backbay A

FRANK TALMAGE MEMORIAL SESSION: THE LEGACY OF MEDIEVAL IEWISH **ESOTERICISM**

Chair: Barry Dov Walfish (University of Toronto)

Tracing the Post-Maimonidean Filigree of Esotericism

James A. Diamond (University of Waterloo)

Is the Metaphysics of Medieval Jewish Biblical Interpretation Retrievable? David Novak (University of Toronto)

Reading Talmage, Reading Kabbalah: Kabbalistic Hermeneutics Revisited Shaul Magid (Indiana University)

Revelation, Authority, and Ambiguity in Deuteronomy: D as a Protomedieval Esotericist

Benjamin D. Sommer (Jewish Theological Seminary) Respondent: Aaron L. Katchen (Brandeis University)

9.3			Backbay B
	PERFORMANCE, MAPPING ARAR Moderator: Discussants:	ANALYSIS AT: AN IMAGINARY JEWISH HOMELANDS PROJEC Jeffrey Shandler (Rutgers University) Jennifer Glaser (University of Cincinnati) Shelley Hornstein (York University) Louis Perry Kaplan (University of Toronto) Todd Presner (University of California, Los Ange Gavriel Rosenfeld (Fairfield University) Melissa Shiff (University of Toronto)	
9.4			Backbay D
		ND FAMILY CONNECTIONS nin Benor (HUC-IIR)	
	Beyond the Day Once Children (Alex Pomson (Ro	v School Walls: What Happens to the Jewish Live Graduate Day School? osov Consulting) and Randal F. Schnoor (York Univ wish American Social Connectedness: A Deeply a	versity)
		is (Sarah Lawrence College / New York University)	
	Community Size Amy L. Sales (Bra Effects of Famil Orthodox Comr	e: The Unnoted Variable andeis University) and Matthew E. Boxer (Brandeis ly Size on Adolescents' Social-Emotional Functio	
9.5			Jefferson
	ARENDT'S EICH	MANN AND COLLECTIVE AGENCY	
		R. Seeskin (Northwestern University) esponsibility: Arendt's <i>Eichmann in Jerusalem</i> F	lifty Voors
	Later	esponsibility. Arenat's Lichmann in Jerusaiem i	ity rears
		(Texas A&M University) Arendt's <i>Eichmann in Jerusalem</i> and Contempo ;ionality	rary Theories
	How to Think in Conceptions of	Johns Hopkins University) n Dark Times? The Role of Lessing in Arendt's a Intellectual Freedom	nd Strauss's
	Between Love o Hannah Arendt	nstein (College of the Holy Cross) o f the World and Tikkun Olam: Traces of Messia 's <i>Denktagebuch</i> (University of King's College)	nism in

4:30 pm – 6:30 pm

9.6	Hampton A/B
	REVISITING BIALIK'S KISHINEV
	Chair and Respondent: Kenneth B. Moss (Johns Hopkins University)
	Bialik, and the Excavation of History: "In the City of Killing" Revisited
	Steven J. Zipperstein (Stanford University)
	On "Be-'ir ha-haregah"
	Sidra DeKoven Ezrahi (The Hebrew University of Jerusalem)
	Rethinking Bialik's Silence
	Michael Gluzman (Tel Aviv University)
9.7	Dalton A/B
5.7	INTERGROUP RELATIONS IN THE JEWISH LITERARY IMAGINATION
	Chair: Dalia Wassner (Brandeis University)
	In the Spirit of the Times: Moritz Cohen's Contributions to a "Liberal"
	Germany
	David A. Meola (Sewanee: The University of the South)
	The Strange Career of Dovid M. Hermalin: The Creation of a Narrative of
	Jewish Difference in Turn-of-the-Twentieth-Century America
	Gil Ribak (American Jewish University)
	Intermarriage as a Site of Women's Liberation in Early Twentieth Century
	lewish American Fiction
	Jessica Anne Kirzane (Columbia University)
	"Sí, Chaver": Interethnic Contact in the Spanish Civil War
	Emily Robins Sharpe (Keene State College)
9.8	Clarandon A/P
9.0	Clarendon A/B
	DEFINING AND REPRESENTING THE HOLOCAUST
	Chair: Marsha Dubrow (The Graduate Center, CUNY)
	Primo Levi's Writerly Identity: Between Testimony and Trope
	Nancy A. Harrowitz (Boston University) The Relation between Genocide and the Holocaust
	Berel Lang (Wesleyan University)
	Through the Lens of the Holocaust: The Traces of the Shoah in Testimonies of the Cambodian Genocide
	Noah Shenker (Monash University)
	Forgetting to Remember: Toward a Reconstruction of a Pre-Holocaust
	Cultural History

Yael S. Feldman (New York University)

4:30 pm – 6:30 pm

9.9	Fairfax A/B
	RELIGIOUS STUDIES AND RABBINICS
	Chair: Robert Goldenberg (Stony Brook University, SUNY)
	The New Religious Studies and the New Rabbinics
	Elizabeth Shanks Alexander (University of Virginia)
	Different Religions? Definitions in Religious Studies and Rabbinics
	Beth A. Berkowitz (Barnard College)
	The Yoke of Torah: Law and Religion in Rabbinic Judaism
	Chaya Halberstam (King's University College, University of Western Ontario)
	Between Earthly and Heavenly Time: God's Daily Schedule (and Night Life) in
	the Babylonian Talmud
	Sarit Kattan Gribetz (Princeton University)
910	Barkalay A/R

9.10

Berkeley A/B

THE DISSEMINATION OF JEWISH BOOKS IN EARLY MODERN EUROPE: THE LANDSCAPE OF TEXTS IN THE AGE OF PRINT Chair: Emile Schrijver (University of Amsterdam) Rabbinic Anxiety About Print as Reflected in the Rema's 1550 "Copyright" Rulina Neil Netanel (University of California, Los Angeles) Passion for the Book: Jewish-Christian Encounter and the Rise of Hebraica **Collections in the Eighteenth Century** Cristiana Facchini (University of Bologna) The Zohar — and a Bit of Hebrew Grammar on the Side: The Business of Hebrew Printing in the Italian Renaissance Bernard D. Cooperman (University of Maryland) "But Ben Zoma Is Still Outside": Strategies of Re-presenting Cordovero's Pardes Rimonim to the Early Modern Hebrew Reader Andrea Gondos (Concordia University)

9.11

Gardner B

NEW APPROACHES TO HASIDISM

Chair: Aubrey L. Glazer (JCC of Harrison)

Between Forest and Settlement, יעיר and יעי: Myths of Transformation and Restoration in Cordovero, Nahman of Bratslav, and Elie Wiesel's Gates of the Forest

Elliot K. Ginsburg (University of Michigan)

The Tension between Individual and Community in Ma'or Va-shemesh Aryeh J. Wineman (Independent Scholar)

Time and Temporality in the Teachings of Rabbi Shneur Zalman of Liadi Wojciech Tworek (University College London)

"And They Come Precisely without Awareness": On the Nature of the Unconscious in the Thought of the Maggid of Mezeritch

Chaim Elly Moseson (Boston University)

9.12	Gardner A RHETORIC AND REVOLUTION IN THE LATE SECOND TEMPLE PERIOD Chair: Steven B. Bowman (University of Cincinnati) Philo, Josephus, Cultural Negotiation and the God-Fearers Eric Miller (Jewish Theological Seminary) The Leadership of Bar Kokhba through Material Evidence Shayna Sheinfeld (McGill University) Josephus as Jeremiah or Jeremiah as Josephus? Nadav Sharon (University of Haifa)
	A Rewritten and Completed Bible: <i>The Jewish Antiquities</i> of Flavius Josephus and Their Latin Translation Gaia Lembi (Scuola Normale Superiore / University College London)
9.13	Beacon A BETWEEN SPINOZA AND MENDELSSOHN; OR, WAS THERE A JEWISH "HAZARD GENERATION"? SESSION II: QUESTIONS OF CRISIS AND CONTINUITY Chair: Yaacob Dweck (Princeton University) Why Was There No "Crisis" of the Ashkenazic Mind in the Early Eighteenth Century? Joshua Z. Teplitsky (Oxford Centre for Hebrew and Jewish Studies) Revisiting the Question of a Jewish "Religious Enlightenment" or "Moderate Enlightenment" Matt Goldish (The Ohio State University) A New Interconnected Jewish World? Channels of Information and Diplomatic Acculturation Evelyne Oliel Grausz (Paris Sorbonne University) Another Enlightenment: The Jewish "Medical Republic" of Eighteenth-Century Livorno Francesca Bregoli (Queens College, CUNY)
9.14	Beacon B NEW PERSPECTIVES IN AMERICAN JEWISH ECONOMIC HISTORY Chair: Francesca Trivellato (Yale University) Too Big to Fail in 1930: Saul Singer, The Bank of United States, and the Failed Jewish Businesses that Reshaped America Rebecca Kobrin (Columbia University) The Advantage of Being Latecomers: Accounting for the Rise of Jewish Manufacturers within the Garment Industry before and after the Civil War Adam Mendelsohn (College of Charleston) Cotton, Credit, and Capital: Niche Economies and the Rise of the Jewish Merchant Class in the Gulf South, 1840–1890 Michael R. Cohen (Tulane University) From Peddler to Millionaire: Tracing the Social Mobility of Jewish Textile Entrepreneurs in the United States after 1850 Tobias Brinkmann (Penn State University)

Evening Program

Beacon D			
JEWS AND THE RUSSIAN REVOLUTION			
Chair: Lynn Ellen Patyk (Dartmouth College)			
Fundraising in America for the Russian Socialist-Revolutionary Party:			
Constructing a Jewish Gershuni			
Karen Rosenberg (Independent Scholar)			
Dmitry Bogrov and the Assassination of Stolypin			
Victoria Khiterer (Millersville University)			
Yitskhok Nakhmen Steinberg (1888–1957): The Jewish Ethics of the Russian			
Revolution			
Tobias Grill (Ludwig-Maximilian University Munich)			
White Russian Jews: Dual Nationalism in the Anti-Bolshevik Movement in			
Exile			
Taro Tsurumi (New York University)			
Respondent: Barry Trachtenberg (University at Albany-SUNY)			

9.16

9.15

Beacon E

PHILOSEMITISM AND ITS PARADOXES (SEMINAR MEETING 2) Chair: Eliza Slavet (University of California, San Diego) Seminar Participants: Hillel Athias-Robles (Columbia University), Jonathan M. Hess (University of North Carolina at Chapel Hill), Naomi Leite (University of Nebraska-Lincoln), Alan T. Levenson (University of Oklahoma), Daniel Martin Lis (University of Basel), Jason Matthew Olson (Brandeis University), Elliot Ashley Ratzman (Swarthmore College), Eliza Slavet (University of California, San Diego), Jarrod Tanny (University of North Carolina Wilmington) Daily seminar schedule available at Registration Desk and at ajsnet.org.

MONDAY, DECEMBER 16, 2013 EVENING PROGRAM

AJS PERSPECTIVES 6:30 pm EDITORIAL BOARD MEETING

SEMINARY RECEPTION

JEWISH THEOLOGICAL 6:30 pm

Constitution B

Conference Room

Independence East

The Wohl Office of Alumni Affairs of The Jewish Theological Seminary honors JTS faculty, students, and alumni presenting at the AJS Conference, and welcomes all JTS alumni in the area to reconnect with one another. Open to all conference registrants.

6:30 pm

JEWISH WOMEN'S ARCHIVE RECEPTION

To celebrate 18 years of the Jewish Women's Archive, and to honor its outgoing leadership and the scholars who created this unique and historic resource. Sponsored by the Jewish Women's Archive. Open to all conference registrants.

UNIVERSITY OF TORONTO 6:30pm RECEPTION

In honor of Larry and Judy Tanenbaum for their support of the Centre for Jewish Studies. Sponsored by the Centre for Jewish Studies at the University of Toronto. Open to all conference registrants.

7:30 pm

8:00pm

GENERAL DINNER

(Prepaid reservation required)

STAGING LEIVICK: 8:00 pm AN EVENING OF YIDDISH DRAMA

Chair: Joel Berkowitz (University of Wisconsin - Milwaukee) An exploration of the theatrical oeuvre of Yiddish poet and playwright H. Leivick (1888– 1962) through translation and performance.

FILM

HANNAH ARENDT

Directed by Margarethe von Trotta (Germany 2012). 113 minutes. English and German with subtitles. Distributor: Zeitgeist Films.

TUESDAY, DECEMBER 17, 2013

GENERAL BREAKFAST

(By prepaid reservation only)

CENTER FOR JEWISH 8:00 am – 9:00 am Commonwealth HISTORY WORKING GROUP ON THE JEWISH BOOK

AJS members are invited to a discussion of a proposed database and digital humanities project tracking the dissemination and circulation of Jewish books in the early modern period. Light breakfast will be served.

7:30 am - 9:00 am

BOARD OF DIRECTORS MEETING	8:30 am – 11:00 am	Independence East
REGISTRATION	8:30 am – 3:00 pm	Grand Ballroom Foyer
BOOK EXHIBIT (List of Exhibitors, p. 93)	9:00 am – 2:00 pm	Grand Ballroom
DIVISION CHAIR AND PROGRAM COMMIT	11:15 am – 2:00 pm TEE MEETING	Independence West

Tuesday

Republic A

Gardner B

Commonwealth

Independence West

Republic A

SESSION 10, TUESDAY, DECEMBER 17, 2013 9:00 AM - 11:00 AM

BIBLICAL SCHOLARSHIP IN MEDIEVAL AND EARLY MODERN ASHKENAZ: NEW DIMENSIONS Chair: Naomi Grunhaus (Yeshiva University) "Minding the Gap": Tracing Biblical Exegesis in Medieval Ashkenaz a Centur after Poznanski Ephraim Kanarfogel (Yeshiva University) Virtual Conversations: Twelfth-Century Jewish and Christian Bible Exegesis in Northern France Isaac B. Gottlieb (Bar-Ilan University) Evolving Canon: Rashi Supercommentary in Late Medieval and Early Moderr Ashkenazic Biblical Scholarship Eric Jay Lawee (Bar-Ilan University)	10.1	Backbo	av A
Chair: Naomi Grunhaus (Yeshiva University) "Minding the Gap": Tracing Biblical Exegesis in Medieval Ashkenaz a Centur after Poznanski Ephraim Kanarfogel (Yeshiva University) Virtual Conversations: Twelfth-Century Jewish and Christian Bible Exegesis in Northern France Isaac B. Gottlieb (Bar-Ilan University) Evolving Canon: Rashi Supercommentary in Late Medieval and Early Moderr Ashkenazic Biblical Scholarship Eric Jay Lawee (Bar-Ilan University)		BIBLICAL SCHOLARSHIP IN MEDIEVAL AND EARLY MODERN ASHKENAZ: N	,
"Minding the Gap": Tracing Biblical Exegesis in Medieval Ashkenaz a Centur after Poznanski Ephraim Kanarfogel (Yeshiva University) Virtual Conversations: Twelfth-Century Jewish and Christian Bible Exegesis in Northern France Isaac B. Gottlieb (Bar-Ilan University) Evolving Canon: Rashi Supercommentary in Late Medieval and Early Moderr Ashkenazic Biblical Scholarship Eric Jay Lawee (Bar-Ilan University)			
after Poznanski Ephraim Kanarfogel (Yeshiva University) Virtual Conversations: Twelfth-Century Jewish and Christian Bible Exegesis in Northern France Isaac B. Gottlieb (Bar-Ilan University) Evolving Canon: Rashi Supercommentary in Late Medieval and Early Moderr Ashkenazic Biblical Scholarship Eric Jay Lawee (Bar-Ilan University)		Chair: Naomi Grunhaus (Yeshiva University)	
Ephraim Kanarfogel (Yeshiva University) Virtual Conversations: Twelfth-Century Jewish and Christian Bible Exegesis in Northern France Isaac B. Gottlieb (Bar-Ilan University) Evolving Canon: Rashi Supercommentary in Late Medieval and Early Moderr Ashkenazic Biblical Scholarship Eric Jay Lawee (Bar-Ilan University)			tury
Virtual Conversations: Twelfth-Century Jewish and Christian Bible Exegesis in Northern France Isaac B. Gottlieb (Bar-Ilan University) Evolving Canon: Rashi Supercommentary in Late Medieval and Early Moderr Ashkenazic Biblical Scholarship Eric Jay Lawee (Bar-Ilan University)			
in Northern France Isaac B. Gottlieb (Bar-Ilan University) Evolving Canon: Rashi Supercommentary in Late Medieval and Early Modern Ashkenazic Biblical Scholarship Eric Jay Lawee (Bar-Ilan University)		Ephraim Kanarfogel (Yeshiva University)	
Isaac B. Gottlieb (Bar-Ilan University) Evolving Canon: Rashi Supercommentary in Late Medieval and Early Moderr Ashkenazic Biblical Scholarship Eric Jay Lawee (Bar-Ilan University)		Virtual Conversations: Twelfth-Century Jewish and Christian Bible Exege	sis
Evolving Canon: Rashi Supercommentary in Late Medieval and Early Moderr Ashkenazic Biblical Scholarship Eric Jay Lawee (Bar-Ilan University)		in Northern France	
Ashkenazic Biblical Scholarship Eric Jay Lawee (Bar-Ilan University)		Isaac B. Gottlieb (Bar-Ilan University)	
Eric Jay Lawee (Bar-Ilan University)		Evolving Canon: Rashi Supercommentary in Late Medieval and Early Mod	ern
		Ashkenazic Biblical Scholarship	
The Range of Rible Recention among Farly Seventeenth-Century Ashkenazi		Eric Jay Lawee (Bar-Ilan University)	
The mange of bible neception among Early Sevence and Century Asinchazi		The Range of Bible Reception among Early Seventeenth-Century Ashkena	ızi
Jews		Jews	
Joseph M. Davis (Gratz College)		Joseph M. Davis (Gratz College)	
10.2 Backbay	102	Packh	av P

REIMAGINING DIASPORA: JEWISH WRITERS AND THE USES OF HISTORY Chair: Ezra Cappell (University of Texas at El Paso) Zangwill and the Afterlife of the Venetian Ghetto Murray Baumgarten (University of California, Santa Cruz) "Sparks That Reach Far into the Past and Spin toward the Future": The Historical Turn in Recent Novels by Canadian Jewish Women Writers Ruth Panofsky (Ryerson University) Nostalgia of the Book: Bibliomysteries with Jews Laurence Roth (Susquehanna University) A Stranger in Paradise: Nostalgia and Exile in the Poetry of Meir Kharats Ester-Basya Vaisman (Hampshire College / Yiddish Book Center)

10.3

Backbay D

CINEMATIC JUDAISM Chair: Sharon Pucker Rivo (National Center for Jewish Film) Paranoia in Soviet Jewish Animation in the 1970s Maya Balakirsky Katz (Touro College) Representing Continuity and Trauma in Theatrical Performances: Yiddish Cinematography in Postwar Poland Jan Schwarz (Lund University) When Israelis Meet Palestinians in French Movies Dinah Assouline Stillman (University of Oklahoma) Becoming Normal? Jews in Recent German Films Caspar Battegay (University of Basel)

TUESDAY, DECEMBER 17, 2013

9:00 am – 11:00 am

10.4	Jefferson
10.4	Jefferson THE EVOLUTION OF LEGAL PRINCIPLES AND CONCEPTS Chair: Judith Hauptman (Jewish Theological Seminary) Legalized Evasion and the Subjective Self: The Case of Ha'aramah Elana Stein (Columbia University) "We May Not Draw Inferences from a Hiddush": From Logic to Formalism Leib Moscovitz (Bar-Ilan University) The Development of Tannaitic Inheritance Law in Its Legal and Social Contexts Jonathan Milgram (Jewish Theological Seminary) Battery: A Test Case for Grand Theories of Tannaitic Literature Amit Gvaryahu (The Hebrew University of Jerusalem)
10.5	Hampton A/B FOOD AND DRINK IN THE CONSTRUCTION OF JEWISH NORMATIVITY Chair: Jeffrey S. Gurock (Yeshiva University) The Orthodox Union's Great Secret: Abraham Goldstein and the Lay Roots of
	Kosher Certification in the United States Roger Horowitz (Hagley Museum and Library) Foodways and Halakhic Folkways in American Judaism: The Case of Peanut Oil on Passover Zev Eleff (Brandeis University)
	Consuming Continuity and Connectivity: Jewish Food and the Construction of American Jewish Identity Ariella Werden (Temple University) Alcoholism and Substance Abuse in the American Jewish Community: The
	Rise of the Jewish "Recovery" Movement Marianne Sanua Dalin (Florida Atlantic University)
10.6	Dalton A/B FROM BROOKLYN TO TEHRAN: TRANSNATIONAL CONVERSATIONS AND JUDEO-ISLAMIC CULTURAL PRODUCTIONS Chair: Ari Ariel (Bryn Mawr College) Muslim-Jewish Musical Culture in Brooklyn: Expressions of a Paradoxical Identity Samuel R. Thomas (The Graduate Center, CUNY) Transnational Cyber-Music Encounters: The Case of Rita, the Iranian-Born Israeli Pop Music Diva Galeet Dardashti (New York University) The Poetics of Insults: Verbal Sparring between Jews and Muslims in Morocco's Atlas Mountains Sarah Frances Levin (University of California, Berkeley) Cosmopolitanism or Sephardic Ascendancy? The Politics of Ethnic Identity in Stories about "Old Jerusalem" Dana Hercbergs (University of Maryland)

10.7	Clarendon A/B
	INTERPRETING AND NARRATING VIOLENCE
	Chair: Adam Teller (Brown University)
	"Begone, Begone, Thou Man of Blood": Jewish Responses to Internal Jewish
	Violence in Medieval Europe
	Ephraim Shoham-Steiner (Ben-Gurion University of the Negev)
	Jewish Responses to Violence: Examples from Early Modern Alsace
	Debra Kaplan (Yeshiva University)
	Jan Serafinowicz: Madness, Ritual Murder, and Intra-Jewish Violence
	Pawel Maciejko (The Hebrew University of Jerusalem)
	Creating the Bundist Pantheon: Violence, Martyrdom, and the Path of
	Redemption during the Revolution of 1905
	Scott Ury (Tel Aviv University)
10.8	Fairfax A/B
	JEWS IN THE AFTERMATH OF THE HOLOCAUST IN EAST-CENTRAL EUROPE
	Chair: Martin B. Shichtman (Eastern Michigan University)
	Survivors Returning to Kalisz: Immediate Aftermath of the Holocaust in a
	-

Provincial Polish Town Lukasz Krzyzanowski (University of Warsaw) Assets and Liabilities: Jewish Communal Property in Communist Czechoslovakia Jacob Ari Labendz (Washington University)

The Jewish Communal Leadership and the Czechoslovak Authorities between 1945 and 1950

Jan Lanicek (University of New South Wales)

10.9

ZIONIST PHILOSOPHY AND RELIGION

Chair: Elisabeth Goldwyn (Haifa University)

German Religious Zionism between Philosophy of History and Theopolitics Martina Urban (Vanderbilt University)

The Arcanum of the Monarchy: Martin Buber's *The Anointed* Samuel Hayim Brody (University of Cincinnati)

Religious Zionism and Anti-Zionism in the National Thought of the Maharal of Prague

Yoel Wachtel (Georgetown University)

When a Pantheist Meets a Panentheist (David Ben-Gurion and Dr. Josef Schaechter)

Asher Schechter (The Hebrew University of Jerusalem)

Berkeley A/B

TUESDAY, DECEMBER 17, 2013

9:00 am – 11:00 am

10.10	Gardner B
	THE SOCIAL LIFE OF GENDER IN IMPERIAL AND SOVIET RUSSIA
	Chair: Olga Litvak (Clark University)
	Beyond Tevye's Daughters: Jewish Women and Traditionalism in
	Postpartitioned Poland
	Glenn Davis Dynner (Sarah Lawrence College)
	Gender, Class, and Performance on Russia's Yiddish Stage, 1878-1883
	Alyssa P. Quint (Columbia University)
	Gender Performance in Zinaida Poliakova's Russian Diaries
	ChaeRan Y. Freeze (Brandeis University)
	The Jewish Male Predator and His Female Prey: Gender Aspects of the Blood
	Libel in Interwar Soviet Russia
	Elissa Bemporad (Queens College, CUNY)
10.11	Gardner A
	KABBALAH ON THE CUSP OF MODERNITY
	Chair: Elliot K. Ginsburg (University of Michigan)
	Ashkenazi Mysticism vs. Ashkenazi Kabbalah: On Nathan Shapira's Megalleh
	<i>'Amukkot</i> and Nehemiah ben Shlomo of Erfurt
	Agata Paluch (British Library)
	Rabbi Yaakov Moshe Harlap and His Commentary on Passages of the Zohar
	Uriel Barak (The Hebrew University of Jerusalem)
	Was Frankism the Link between Kabbalah and Enlightenment? Or, What
	Scholem Got Unintentionally Right
	Jay Michaelson (The Hebrew University of Jerusalem)
	Wine = Torah: Kabbalistic Variations on a Symbolic Equivalence
	Vadim Putzu (HUC-JIR)
10.12	Beacon A
	NEW INNOVATIONS IN JEWISH SPIRITUALITY: A SCHOLARLY ASSESSMENT
	Chair: Jody Myers (California State University, Northridge)
	lewish Meditation: A New Religious Hybrid or Ancient lewish Form?

Jewish Meditation: A New Religious Hybrid or Ancient Jewish Form? Emily Sigalow (Brandeis University)

Teaching *Devekut* through Embodiment in ALEPH: Alliance for Jewish Renewal

Chava Weissler (Lehigh University)

Cosmology as Psychology: Ritual Invention, Therapeutic Culture, and Hasidic Modernism

Michael Karlin (Emory University)

Yoga, Transformation, and Testimony: The Modern Yoga Journey of an Auschwitz Survivor

Cathryn Keller (Smithsonian Institution)

9:00 am – 11:00 am

10.13	Beacon B
	WRESTLING WITH MEDIEVAL RATIONALISM
	Chair: Kenneth R. Seeskin (Northwestern University)
	Problems with Providence in Maimonides's Guide
	Daniel Davies (University of Cambridge)
	The Jewish Exile: Divine Punishment or Historical Event? A New Approach by
	Rabbi Isaac Polqar
	Racheli Haliva (McGill University)
	Philosophical Interpretation of Talmudic Law and Aggadah Literature in
	Rabbi Joseph ben Saul Kimhi's Mezukkak Shiva'atayim (Fourteenth Century,
	Avignon)
	Aviram Ravitsky (Ariel University / The Hebrew University of Jerusalem)
	Ignác Goldziher's Notion of Religious Science Based on Maimonides's
	"Ta'amei ha-mitzvot"
	Ottfried Fraisse (Goethe University Frankfurt)
10.14	Beacon D
	REREADING DAVID GROSSMAN'S SEE UNDER: LOVE
	Chair: Yael Halevi-Wise (McGill University)
	Reflections on "The Complete Encyclopedia of Kazik's Life"
	Iris Milner (Tel Aviv University)
	Grossman's Humanizing Heritage in Israeli Holocaust Fiction
	Or Rogovin (Bucknell University)
	Beasts We Were, Beasts We Are: David Grossman's See Under: Love and
	Maxim Biller's <i>Esra</i>
	Juliette Brungs (University of Minnesota)
	Respondent: Naomi B. Sokoloff (University of Washington)

10.15

Beacon E

SEMINAR PHILOSEMITISM AND ITS PARADOXES (MEETING 3) CORRAN Chair: Eliza Slavet (University of California, San Diego)

Chair: Eliza Slavet (University of California, San Diego) *Seminar Participants:* Hillel Athias-Robles (Columbia University), Jonathan M. Hess (University of North Carolina at Chapel Hill), Naomi Leite (University of Nebraska-Lincoln), Alan T. Levenson (University of Oklahoma), Daniel Martin Lis (University of Basel), Jason Matthew Olson (Brandeis University), Elliot Ashley Ratzman (Swarthmore College), Eliza Slavet (University of California, San Diego), Jarrod Tanny (University of North Carolina Wilmington) *Daily seminar schedule available at Registration Desk and at ajsnet.org.* 10.16

Beacon F

SEMINAR LOCATING GENDER IN MODERN JEWISH LITERATURE (MEETING 3)

Chair: Sunny Yudkoff (Harvard University)

Participants: Beverly Bailis (Jewish Theological Seminary), Efrat Bloom (University of Michigan), Tamar S. Hess (The Hebrew University of Jerusalem), Shachar M. Pinsker (University of Michigan), Allison Hope Schachter (Vanderbilt University), Rachel Seelig (The Hebrew University of Jerusalem), Melissa Weininger (Rice University), Sunny Yudkoff (Harvard University), Orian Zakai (University of Michigan), Wendy Ilene Zierler (HUC-JIR)

Daily seminar schedule available at Registration Desk and at ajsnet.org.

SESSION 11, TUESDAY, DECEMBER 17, 2013 11:15 AM - 1:00 PM

11.1

Backbay B

Backbay D

THE MISHNAH TRANSLATED AND ANNOTATED: ON TRANSLATING AN UNTRANSLATABLE TEXT

Moderator:	Shaye J. D. Cohen (Harvard University)
Discussants:	Aryeh Cohen (American Jewish University)
	Charlotte Fonrobert (Stanford University)
	Robert G. Goldenberg (Stony Brook University, SUNY)
	Judith Hauptman (Jewish Theological Seminary)
	Leib Moscovitz (Bar-Ilan University)

11.2 Pedagogy

TEACHING COMICS

Sponsored by the Pedagogy Working Group in Jewish Studies

Moderator: Discussants:

Joshua Lambert (University of Massachusetts Amherst) Samantha Baskind (Cleveland State University) Jeremy Dauber (Columbia University) Erin McGlothlin (Washington University in St. Louis) Matt Reingold (York University)

11.3

Jefferson

NEW PERSPECTIVES ON THE HISTORY OF NORTHERN FRENCH BIBLICAL EXEGESIS

Chair: Michelle J. Levine (Stern College)

Three Rashbam-Style Commentaries on Kohelet

Baruch Alster (Givat Washington College)

The Oxford Anonymous on Song of Songs and Its Place in the Northern French *Peshat* Commentary Tradition

Barry Dov Walfish (University of Toronto)

The Influence of Rabbi Judah He-Hasid's Biblical Commentary on Hizkuni Yosef Priel (Bar-Ilan University)

Respondent: Ephraim Kanarfogel (Yeshiva University)

11.4	Hampton A/B ORIENTALISM AND FRANZ ROSENZWEIG'S THE STAR OF REDEMPTION Chair and Respondent: H. Susannah Heschel (Dartmouth College) Rosenzweig, Islam, Judaism, and the Pagan Randi Lynn Rashkover (George Mason University) The Function of Islam in Rosenzweig's The Star of Redemption Robert A. Erlewine (Illinois Wesleyan University) The Shulamite, Franz Rosenzweig, and Auto-Orientalism Zachary J. Braiterman (Syracuse University)
11.5	Dalton A/B THE LOCAL AND THE GLOBAL: REIMAGINING ISRAELI FILM Chair: Carol Zemel (York University) The Political Emergence of Female Corporeality in Recent Israeli Films Yael Munk (The Open University of Israel) Teaching Trauma in (and out of) Translation: Waltz[ing] with Bashir in English Dan Chyutin (University of Pittsburgh) and Alison Patterson (University of Pittsburgh) Magical Realism and Marginalization: The World of the Mizrahi Woman in 'Ahoti Ha-yafah (2011) Rachel S. Harris (University of Illinois at Urbana-Champaign)
11.6	Clarendon A/B

JEWISH HISTORY AND THE "TRANSNATIONAL TURN"

-	
Moderator:	Robin E. Judd (Ohio State University)
Discussants:	Hasia R. Diner (New York University)
	Atina Grossmann (Cooper Union)
	Yaron Jean (Simon Dubnow Institute, Leipzig University)
	Alexander Joskowicz (Vanderbilt University)
	Rebecca Kobrin (Columbia University)
	•

11.7

Fairfax A/B

Tuesday

MOVING BEYOND THE ANALYTIC GHETTO: CONTEXTUALIZING RESEARCH INTO DAY SCHOOLS AND THEIR TEACHERS THROUGH COMPARATIVE ANALYSIS

Chair: Alex Pomson (The Hebrew University of Jerusalem)

Pedagogies of Formation in Teacher Education: A Comparative Study Sharon Feiman-Nemser (Brandeis University)

Cultivating Teachers for American Jewish and Catholic Schools Eran Tamir (Brandeis University)

The Limits of "Identity": Why Agency Matters in Studying Lives over Time Bethamie Horowitz (New York University)

Respondent: Diana Turk (Brandeis University)

11:15 am – 1:00 pm

11.8	Berkeley A/B
	DIRECT OBJECTS: AUTHENTICATING JEWISHNESS THROUGH MATERIAL
	CULTURE
	Chair: Vanessa Ochs (University of Virginia)
	Ghosts in the Gallery: Nostalgia and Authenticity in Historic Synagogues
	Used as Heritage Sites
	Rachel Beth Gross (Princeton University)
	Constituting American Jewishness through Hebrew Materiality
	Sharon Avni (CUNY)
	Seeing Authenticity in Jewish Cuisine: Kosher by Design and Visual Culture
	Ken Koltun-Fromm (Haverford College)

11.9

Gardner B

AGNON'S CONSTRUCTION OF THE DIVINE AND OTHER FOREIGN BODIES Chair: Naomi B. Sokoloff (University of Washington) Agnon's Negative Theology Neta Stahl (Johns Hopkins University) Agnon and Foreign Bodies Anne Golomb Hoffman (Fordham University) Agnon and Jeremiah's 'Aginut Yael Halevi-Wise (McGill University) Respondent: Alan L. Mintz (Jewish Theological Seminary)

11.10

Gardner A

ZIONIST LEADERS IN SEARCH OF ISRAEL-DIASPORA RELATIONS Chair and Respondent: Lee Shai Weissbach (University of Louisville) "Let All of Jewish Life Be Represented by a Circle of 360": Judah L. Magnes, Zionism, and the Hebrew University of Jerusaelm Daniel Kotzin (Medaille College) Meir Yaari's Vacillating Attitude towards the Notions "Exile" and "Diaspora" Aviva Halamish (The Open University of Israel) Political Opposition and Social Alternative: Abba Hillel Silver, American Zionists, and Their Involvement in Shaping Israel Zohar Segev (University of Haifa)

11.11

Beacon A

NINETEENTH-CENTURY AMERICAN JEWISH SOCIAL MODELS AND MOVEMENTS Chair: Beth S. Wenger (University of Pennsylvania) "Let Us Endeavor to Count Them Up:" Statistics and American Judaism in the Nineteenth Century Shari Lisa Rabin (Yale University) Flower Children of the 1860s: Performance and Religious Reimagination in American Jewish Confirmation Ceremonies Laura Tomes (Georgetown University) Trading Places: The Word "Ghetto" Comes to America Daniel B. Schwartz (George Washington University)

11.12	Beacon B
	THE POLITICS OF CIVIL SOCIETY AND NATIONAL IDENTITY: NEW
	PERSPECTIVES ON AMERICAN JEWISH HISTORY
	Sponsored by the Center for Jewish History
	Chair: Francesca Bregoli (Queens College, CUNY)
	Workingmen and Widows: New York Jewish Fraternalism and the Emergent
	Welfare State, 1900–1930
	Allan Amanik (New York University)
	Jewish Historians of Nationalism Confront an Era of Crisis: Koppel S. Pinson and Hans Kohn
	Brian Smollett (The Graduate Center, CUNY)
	Dual Loyalties and Foreign Agents? American Cold War Conceptions of the
	Nation and Zionism
	Amy Weiss (New York University)
11.13	Beacon D
_	ANTI-JEWISH VIOLENCE AT THE END OF THE GREAT WAR: THE CASE OF THE
	HABSBURG LANDS
	Chair: Michael K. Silber (The Hebrew University of Jerusalem)
	The Last Pogrom? Anti-Jewish Violence in Moravia at the End of the Great War
	Michael Laurence Miller (Central European University)
	"Provocation": Narratives of Anti-Jewish Violence in Bohemia, 1917-1918
	Michal Frankl (Jewish Museum in Prague)
	"Swimming in the Danube": Post-Traumatic Testimonies from Hungarian
	Jewry in the Wake of the White Terror
	llse Josepha Lazaroms (The Hebrew University of Jerusalem)
	Pasnandant: Marsha L. Bozonblit (University of Mandand)

Respondent: Marsha L. Rozenblit (University of Maryland)

GENERAL LUNCH

1:00 pm – 2:00 pm

Republic A

(By prepaid reservation only)

DIVISION CHAIR/ 11:15 am – 2:00 pm Independence West PROGRAM COMMITTEE MEETING

SESSION 12, TUESDAY, DECEMBER 17, 2013 2:00 PM - 4:00 PM

12.1

Backbay A

DEBBIE FRIEDMAN: ASSESSING THE IMPACT OF HER MUSIC AND CONTRIBUTIONS TO JEWISH LIFE

Sponsored by the Jewish Music Forum - A Project of the American Society for Jewish Music

Moderator:Mark Kligman (HUC-JIR)Discussants:Judah M. Cohen (Indiana University)David Ellenson (HUC-JIR)Laura S. Levitt (Temple University)Deborah E. Lipstadt (Emory University)

12.2

Backbay B

NEW RESEARCH ON THE HISTORY AND MEMORY OF JEWISH GALICIA Chair: Omer Bartov (Brown University)

"The Singers Owned a Store...": The Fate of One Family and Its Property in the Holocaust

Karolina Panz (Independent Scholar)

Returning from the Land of the Dead: Jews in Eastern Galicia in the Immediate Aftermath of the Holocaust

Natalia Aleksiun (Touro College)

Remembering the Holocaust in Contemporary Ukraine: A Galician Case Study Anna Wylegaa (Institute of Philosophy and Sociology, Polish Academy of Sciences) Sambor, Galicia: Confluence and Conflict Rochelle L. Millen (Wittenberg University)

12.3

Backbay D

THE POLITICS BEHIND THE SCREEN: HOLLYWOOD AND THE AMERICAN JEWISH COMMUNITY IN THE 1930s AND 1940s Chair: Amy Hill Shevitz (Arizona State University) Hollywood, Nazism, and the Motion Picture Division of the Los Angeles Jewish Community Committee, 1938-46 Steven Carr (Indiana University-Purdue University Fort Wayne) Capitulation or Complicity? Hollywood, HUAC, and the Blacklist Laura Rosenzweig (San Francisco State University) The Mortal Storm: Two Versions as Film and Novel Alexis Esther Pogorelskin (University of Minnesota Duluth) The Case of the Film The House of Rothschild Eric A. Goldman (Yeshiva University / Ergo Media)

12.4	Jefferson HABEMUS PAPAM: THE POPE, THE RABBI, AND JEWISH-CATHOLIC DIALOGUE IN LATIN AMERICA Chair: Sandra Cypess (University of Maryland) Colonial Ghosts: The Colonial Latin American Jew and Contemporary Identity Formation Ronnie Perelis (Yeshiva University) César Tiempo vis-à-vis Catholicism: From Rapprochement to Ridicule
	Naomi E. Lindstrom (University of Texas) "My Bobeh was Praying and Suffering for Our Team": Soccer as a Space of Prejudice and Dialogue in Argentina Raanan Rein (Tel Aviv University) The Cardinal and the Rabbi Palever: Interfaith Dialogue and National Healing in Argentina Edna Aizenberg (Marymount Manhattan College)

12.5

Hampton A/B

JEWISH THINGS / JEWISH PLACE

Chair: Chava Weissler (Lehigh University)

Exchanging Symbolic and Bodily Capital: Israeli and American Jews at the Y in NYC

Dina Roginsky (Yale University)

Odessa: A Jewish City Today?

Marina V. Sapritsky (London School of Economics and Political Science) Wearing Your Religion on Your Sleeve, or Your Lapel, or Your Shirt Pocket: American Judaism on Presidential Campaign Buttons Eric Michael Mazur (Virginia Wesleyan College) Fashioning Her Body: Experiences of the Sacred in the Embodied Lives of

Fashioning Her Body: Experiences of the Sacred in the Embodied Lives of Jewish Lesbians

Amy K. Milligan (Elizabethtown College)

12.6

Dalton A/B

Tuesday

AFFECT AND WITNESSING IN HOLOCAUST LITERATURE Chair: Michlean Lowy Amir (United States Holocaust Memorial Museum) A Rhetorical Analysis of Yankev Glatshteyn's Emil and Karl Rosemary Horowitz (Appalachian State University) Reading between the Lines: Affect and Language in the Diary of Emanuel Ringelblum Amy Simon (Indiana University) Ilya Selvinsky and Shoah Poetry in the Spring of 1945 Maxim D. Shrayer (Boston College) Responses to the Holocaust in Polish Testimonial Literature: The Affect of Witnessing Rachel Feldhay Brenner (University of Wisconsin-Madison)

12.7	Clarendon A/B
	COMPILATION STRATEGIES IN THE BAVLI
	Chair: Aaron D. Panken (HUC-JIR)
	Seeing the Bavli as a Compilation Rather Than a Composition
	Joshua Cahan (Jewish Theological Seminary)
	Tistayem: An Investigation into the Scholastic Culture of the Bavli
	Noah Benjamin Bickart (Jewish Theological Seminary)
	Oral is the New Oral: Why Would Narrative Traditions Continue to Circulate
	Orally on a Written Text?
	Daniel Rosenberg (New York University)
	Bavli Authorship and the Problematics of "Meaning"
	Zvi Septimus (University of Toronto)
12.8	Fairfax A/B
	ZIONISM AND COLONIALISM: RETHINKING A TROUBLED RELATIONSHIP
	Chair: Derek J. Penslar (University of Toronto / University of Oxford)
	Colonial Language / Colonized Language: The Yishuv between English and

Arabic

Liora Halperin (University of Colorado Boulder)

French Jewry's Algerian Lens for Zionism as Colonialism

Ethan Katz (University of Cincinnati)

Colonies but Not Colonialism: A Dutch Feminist in 1911 Palestine Harriet A. Feinberg (Independent Scholar)

Mediating Zionism and Colonialism: The Post-Oslo Impact of the West on Palestinian Discourses of Zionism

Matt Sienkiewicz (Boston College)

12.9

Berkeley A/B

MEDIEVAL TEXTS AND THEIR TRAJECTORIES Chair: Magda Teter (Wesleyan University) The Social Lives of the Minhat Kena'ot Letters from the 1304-1306 Maimonidean Controversy Tamar Ron Marvin (Jewish Theological Seminary) "Magnifico Principe": Informers and Spies at the Service of the Medici Court Piergabriele Mancuso (Boston University) "Sister of Intellect and Instruction": Wisdom in Israel Caslari's Fourteenth-Century Esther Romances

Jaclyn Tzvia Piudik (University of Toronto)

<u>2:00 pm – 4:00 pm</u>

12.10		Gardr
	LAMENT, LITURGY, AND PERFORMANCE IN JEWISH ANTIQUITY	
	Chair: Hindy Najman (Yale University)	
	Jeremiah Performs Rachel: Prophetic Recastings of the Lament	Genre

Yosefa Raz (University of California, Berkeley) Cultivating the Liturgical Body in Daniel and Baruch Judith H. Newman (Emmanuel College) Stages of Grief: Enacting Laments in Late Ancient Hymnography Laura Lieber (Duke University) Lament and Song in Early Piyyut: Matrices of the Congregational "I" Tzvi Michael Novick (University of Notre Dame)

12.11

Gardner A

Gardner B

RECONSIDERING ISRAELI POETRY Chair: Shiri Goren (Yale University) Of Epos and Kitsch in the Poetry of Ronny Someck Uri Hollander (The Hebrew University of Jerusalem) Resewing Dahlia Ravikovitch's "Ha-beged" (The Dress) Giddon Ticotsky (Tel Aviv University) **Tuvia Rübner's Postcard Poem** Shahar Bram (University of Haifa) "Derekh Hor Ha-man'ul" [Through the Keyhole] by Sivan Har-Shefi Laura Wiseman (York University)

12.12

Beacon A

JEWISH FOOD, MIGRATION, AND MOVEMENT Chair: Hasia R. Diner (New York University) "New Israel Cuisine" and the Cosmopolitan Ari Ariel (Bryn Mawr College) From Knishes, Bagels, and Herring to Mole, Tamales, and Tacos: The Changing Landscape of New York City Jewish Restaurant Culture Jennifer Schiff Berg (New York University) Economic Supervision and Jewish Food Consumption Patterns during Mandatory Palestine and Israel's Early Years Nimrod Hagiladi (New York University) "Coming Here Makes Me a Better Person": African Refugees and the Decaying Israeli Middle Class Liora Gvion (The Kibbutzim College of Education)

TUESDAY, DECEMBER 17, 2013

2:00 pm – 4:00 pm

12.13

Beacon B

Beacon E

FUTURE DIRECTIONS IN THEOLOGY, VOICES FROM ISRAEL AND THE US Chair: Shaul Magid (Indiana University)
Halakhah and Theology after Levinas and Derrida
Hanoch Ben-Pazi (Bar-Ilan University)
People, Things, Being: Clearing the Ground for a New Halakhah
Yehudah Mirsky (Brandeis University)
Two Paths to Hesed: A Jewish Theological Exploration
Shai Held (Mechon Hadar)

12.14

0229

SEMINAR] THE PRACTICE AND MATERIALITY OF JEWISH DEATH (MEETING 3)

Chairs: Ruth Langer (Boston College) and Eric Meyers (Duke University) *Participants:* Sean P. Burrus (Duke University), Jessica Dello Russo (Independent Scholar), Steven Fine (Yeshiva University), Sylvie Anne Goldberg (L'École des Hautes Études en Sciences Sociales), Samuel D. Gruber (Syracuse University), Gail Labovitz (American Jewish University), Jess Olson (Yeshiva University), Daniel Rosenthal (University of Toronto), Brigitte Sion (Central Synagogue), Alan Todd (Duke University), Boaz Zissu (Bar-Ilan University)

Daily seminar schedule available at Registration Desk and at ajsnet.org.

12.15

Beacon F

SEMINAR

SEMINAR THE ZOHARIC STORY: NARRATIVE, MYTH, AND POETICS (MEETING 3)

Chair: Ronit Meroz (Tel Aviv University)

Participants: Shifra Asulin (The Hebrew University of Jerusalem / Ben-Gurion University), Jonatan Benarroch (The Hebrew University of Jerusalem), Nathaniel Berman (Brown University), Eitan P. Fishbane (Jewish Theological Seminary), Uriel Gellman (The Hebrew University of Jerusalem), Pinchas Giller (American Jewish University), Ruth Kaniel Kara-Ivanov (Ben-Gurion University), Tsippi Kauffman (Bar-Ilan University), Biti Bina Orit Roi (The Hebrew University of Jerusalem), Yosef Rosen (University of California, Berkeley)

Daily seminar schedule available at Registration Desk and at ajsnet.org.

SESSION 13, TUESDAY, DECEMBER 17, 2013 4:15 PM - 5:45 PM

13.1	Backbay B
	JEWISH MEMORY AND THE PUBLIC SPHERE: THE POLITICS OF COLLECTIVE
	MEMORY AND NATIONAL IDENTITY IN THE AFTERMATH OF VIOLENCE
	Chair and Respondent: Yael Zerubavel (Rutgers University)
	Addressing an Imagined Community: Holocaust Memorials in the United
	States
	Natasha Goldman (Bowdoin College)
	Rediscovering Jewish Heritage and Mapping Jewish Spaces in Belarus
	Magdalena Waligorska (University of Bremen)
	Jewish Memory / Argentine Truth: On the Boundaries of Violence and
	Belonging in Contemporary Argentina
	Natasha Zaretsky (Rutgers University)

13.2

Backbay D

STAGING ZIONIST CONSCIOUSNESS: DANCE PRODUCTION IN THE U.S. AND ISRAEL

Chair: Laura S. Levitt (Temple University)

The City as Subject and Stage: Dance and the Formation of Tel Aviv Nina Spiegel (Portland State University)

American Zionism and American Modern Dance: Sophie Maslow's Utopian Choreography for Israel Bonds

Rebecca Rossen (University of Texas at Austin)

Anna Sokolow's *Dreams*: 1960s Responses to a Dance about the Holocaust in the US and Israel

Hannah Kosstrin (Reed College)

13.3

Jefferson

RESPONSES TO MOMENTS OF CRISIS AND TRANSITION: AMERICAN-JEWISH INVOLVEMENT IN POLAND, 1940–1981

Chair: Shuly Rubin Schwartz (Jewish Theological Seminary) American Assistance to Kraków's Jewish Children during World War II: The Case of CENTOS

Joanna Sliwa (Clark University)

American-Jewish Assistance and the Question of Legitimization of Power in Post-October Poland, 1957–1967

Anna Sommer Schneider (Georgetown University)

After the Exodus: American-Jewish Involvement in Poland, 1968–1981 Rachel Rothstein (University of Florida)

TUESDAY, DECEMBER 17, 2013

4:15 pm – 5:45 pm

13.4	NOT EXACTLY BASEBALL	Hampton A AMERICA'S GAME: A NEW LOOK AT JEWS AND BLACK	A/B
	Moderator: Discussants:	Josh Perelman (National Museum of American Jewish Histor Rebecca Alpert (Temple University)	ry)
		Adrian Burgos (University of Illinois at Urbana-Champaign) John Thorn (Independent Scholar)	
13.5		Dalton A	4∕B
	THE RISE OF M	IODERN HEBREW AUTHORSHIP	
	Chair: Michal A	rbell (Tel Aviv University)	
	Bialik the Heb	rew Author: Bialik's View on Jewish Authorship	
	Amit Assis (Mc		
	Sly Voices of T	Tradition: The Pseudonymous Performances of Sholem	
	Aleichem and	S.Y. Agnon	
		(The Ohio State University)	
	Agnon's Autho Jewish Author	orship from Romanticism to Posthumanism: The Crisis of ship in "A Guest for the Night" and Other Works by S.Y. Agr vi (Rutgers University)	າon
13.6		Clarendon A	\∕B
		CHES TO MIDRASH: RASHI'S TREATMENT OF HIS SOURCES A. Harris (Jewish Theological Seminary)	-
		Offered Only One Pam": Pashi's Use of Midrash in His	

Chair: Robert A. Harris (Jewish Theological Seminary) "But Abraham Offered Only One Ram": Rashi's Use of Midrash in His Commentary on Numbers 22:2-24:25 Joanna Greenlee Kline (Harvard University) Cite Seeing: Patterns of Citation in Rashi's Torah Commentary Yedida Eisenstat (Jewish Theological Seminary) Rashi's Creative Misreading of Midreshei Aggadah Yehudah Benjamin Cohn (New York University) Respondent: Naomi Grunhaus (Yeshiva University)

TUESDAY, D	ECEMBER	17.2013

13.7	Fairfax A/B
	INTRA- AND INTERGROUP COMPARISONS AMONG U.S. JEWS:
	INTERMARRIAGE, PHILANTHROPIC, URBAN, AND HEALTH EXPERIENCES
	Sponsored by the Association for the Social Scientific Study of Jewry and the
	Berman Jewish Databank in Memory of Bernard Dov Lazerwitz
	Chair: Arnold Dashefsky (University of Connecticut)
	Jewish Giving Circles in Comparative Perspective
	Evelyn Dean-Olmsted (Southern Illinois University Edwardsville) and Sarah Bunin
	Benor (HUC-JIR)
	Reviving the "The New Urban History" for the Study of American Jewry: An
	Experiment
	Bruce A. Phillips (HUC-JIR)
	We Used to Say "Zei Gezunt!": Do American Jews Still Exhibit Distinctive
	Health Behaviors?
	Gail Glicksman (Reconstructionist Rabbinical College) and Allen Glicksman
	(Philadelphia Corporation for Aging)
	Respondent: Rela Mintz Geffen (Gratz College)

13.8

Berkeley A/B

GRAPHIC NOVELS: NEW SCHOLARLY DIRECTIONS

Chair: Jeremy Dauber (Columbia University)

Learned Mister Editor: Liana Fink's Graphic Translation of *Bintil Brief* Tahneer Oksman (Marymount Manhattan College)

James Sturm's *Market Day* as Contemporary Commentary on the Jewish Community

Matt Reingold (York University)

Picturing "The Holiest Thing": Joe Kubert's Children of the Warsaw Ghetto Samantha Baskind (Cleveland State University)

13.9

Gardner B

BEING VENETIAN: PERSPECTIVES ON EARLY-MODERN JEWISH LIFE ON THE LAGOON Chair: Federica Francesconi (University of Oregon) Negotiating through Foreign Sciences: Jewish Physicians and Freedom of Practice in Early Modern Venice Lucia Finotto (Brandeis University) Did Leon Modena Look through Galileo's Telescope? Howard Tzvi Adelman (Queens University) Encomia Hebraica: Poems for Christians by Leon Modena Michela Andreatta (University of Rochester) Respondent: Benjamin Ravid (Brandeis University)

TUESDAY, DECEMBER 17, 2013

4:15 pm – 5:45 pm

13.10	Gardner A THEORIZING SEXUALITY AND GENDER IN HOLOCAUST LITERATURE Chair: Sara R. Horowitz (York University) Erotic Terror in Auschwitz: An American Tale Phyllis Lassner (Northwestern University) Sex in the Shadow of Treblinka in Gitta Sereny's Into That Darkness Erin McGlothlin (Washington University in St. Louis) Homosociality in Primo Levi's Survival in Auschwitz Gary Weissman (University of Cincinnati)
13.11	Beacon A EXPLORING "JEWISHNESS" AND IDENTITY IN EUROPE IN THE IMMEDIATE AFTERMATH OF THE HOLOCAUST Chair: Donna-Lee Frieze (Center for Jewish History) Reconstituting Jewishness in Postwar Italy and Germany Anna Koch (New York University) "Jewishness" and Political Comedy in Postwar Hungary Anna Manchin (University of Toronto) Holocaust Survivors and the Use of Ad Hoc Networks in the Search for Family Amy Michelle Smith (Yale University)
13.12	Beacon B WORKS-IN-PROGRESS GROUP IN MODERN JEWISH STUDIES Chairs: Julia Phillips Cohen (Vanderbilt University) Ethan Katz (University of Cincinnati) Overlooking the Border: Narrating Divided Jerusalem, 1948-2008 Dana Hercbergs (University of Maryland) Reconsidering the Cultural History of the Yishuv Liora Halperin (University of Colorado Boulder)
13.13	Beacon D RITUALS AND POWER IN ANCIENT JUDAISM Chair: Carol Bakhos (University of California, Los Angeles) Sacred Scriptures Defile the Hands Albert I. Baumgarten (Bar-Ilan University) At Home with the Angels: The Spatial and Social Dynamics of Jewish Babylonian Incantations Mika Ahuvia (Princeton University) Excommunication and Rabbinic Authority in Late Sasanian Culture Jason Sion Mokhtarian (Indiana University)

AJS 45TH ANNUAL CONFERENCE FILM FESTIVAL SUNDAY, DECEMBER 15 – MONDAY, DECEMBER 16

Please refer to the Film Festival Program Booklet, available at the Conference Registration Desk, for film descriptions. Film festival organized by the AJS Conference Film Committee.

SUNDAY, DECEMBER 15

Commonwealth

1:15 PM - 1:45 PM

WELCOME AND OUR CONDOLENCES

Directed by Leonid Prodovsky (Israel 2012) 30 minutes. Russian with English subtitles. Distributor: Go2Films

9:30 PM - 11:30 PM

JEWISH SOLDIERS IN BLUE AND GRAY

Directed by Jonathan Gruber (US 2011) 86 minutes. English. Distributor: National Center for Jewish Film

4:30 PM - 5:45 PM

SUKKAH CITY Directed by Jason Hutt (US 2013) 67 minutes. English. Distributor: Oxbow Lake Films

MONDAY, DECEMBER 16

Commonwealth

1:00 PM - 2:00 PM

LEIBOWITZ: FAITH, COUNTRY AND MAN

Directed by Uri Rosenwaks (Israel 2012) 60 minutes. Hebrew with English subtitles. Distributor: Ruth Diskin Films

4:30 PM - 6:30 PM

WATER: ISRAEL-PALESTINE CINEMATIC PROJECT

Directed by Yael Perlov (Israel 2012) 120 minutes. Hebrew and Arabic with English subtitles. Distributor: Wide Management Film

8:00 PM - 10:00 PM

HANNAH ARENDT

Directed by Margarethe von Trotta (Germany 2012) 113 minutes. English and German with subtitles. Distributor: Zeitgeist Films

AJS 45TH ANNUAL CONFERENCE EXHIBITORS

Academic Studies Press American Jewish Historical Society, New England Archives Association Book Exhibit **Brandeis University Press** Brill Cambridge University Press **CDI** Systems Center for Jewish History Dan Wyman Books De Gruyter The George Washington University **Gorgias Press** Hadassah-Brandeis Institute Index to lewish Periodicals Indiana University Press Infomedia Judaica LTD. International Institute for Secular Humanistic Judaism ISD Jerusalem Books Jewish Book Council Jewish Lights Publishing **Jewish Publication Society** Jewish Review of Books Lexington Books The Littman Library of Jewish Civilization Middlebury Language Schools & Schools Abroad NYU Press Posen Foundation Purdue University Press **Rutgers University Press** Schoen Books The Scholar's Choice Springer Syracuse University Press Tablet Magazine / Nextbook Texas Tech University Press **Transaction Publishers** University of Pennsylvania Press University of Toronto Press Wayne State University Press Yale University Press Yiddish Book Center

AJS 45TH ANNUAL CONFERENCE PROGRAM BOOK ADVERTISEMENTS

PUBLISHERS/BOOKSELLERS/JOURNALS:

Ben-Gurion University of the Negev Press /	
The Goldstein-Goren Library for Jewish Thought	97
Brandeis University Press	9 9
Cambridge University Press 10)0
Duke University Press)
Forward10)2
Harvard University Press 10)3
Indiana University Press)5
Infomedia Judaica)6
Jerusalem Books)7
Jewish Book Council 10	8
Knopf Doubleday 10)9
The Littman Library of Jewish Civilization 11	0
NYU Press 11	
Purdue University Press I I	2
Stanford University Press II	3
Texas Tech University Press I I	4
University of Pennsylvania Press 112, 11	15
Wayne State University Press 116–11	17
Yale University Press	8

AJS 45TH ANNUAL CONFERENCE PROGRAM BOOK ADVERTISEMENTS

RESEARCH INSTITUTES/PROGRAMS/FELLOWSHIPS/ DIGITAL RESOURCES:

Recent From

The Soldstein-Soren Bibrary of Jewish Thought

ות ערכתו

דרשות

ר' זרחיה הלוי סלדין

רת אהובו

עיוני תשובה

Studies in Kabbalah and Prayer

by Moshe Hallamish

This book consists of twenty five studies focusing on the prayerbook and showing how kabbalistic thought and literature contributed to the inclusion and formulation of certain sections of the liturgy, thereby exerting a growing influence on the religious culture of the Jews.

\$19 Hardcover 458 pages ISBN: 978-965-536-09-29

The Sermons of R. Zerahya Halevi Saladin

edited with an introduction and notes by Ari Ackerman This volume contains nine exceptional sermons by R. Zerahya Halevi Saladin, a Spanish Jewish philosopher who lived at the turn of the fourteenth century and who was a student of R. Hasdai Crescas. Among the sermons are a eulogy to Crescas, a sermon on the World to Come, on vows, and on religion and belief.

\$15 Hardcover 263 pages ISBN: 978-965-536-099-8

A Beloved-Despised Tradition: Modern Jewish Identity and Neo -Hasidic Writing at the Beginning of the Twentieth Century

by Nicham Ross

This broad range study explores the modern romanticism of the hasidic movement at the beginning of the 20th century, particularly as it found its expression in the writings of Buber, Peretz, Berdichevsky and Horodezky. The study shows how the romanticizing of the movement was part of the attempt by these authors and others to utilize their image of Hasidism in order to forge an alternate anti-rabbinic modern Jewish identity.

\$19 Hardcover 572 pages ISBN: 978-965-53-031-8

Studies in Repentance: Law, Philosophy and Educational Thought In Maimonides' Hilkhot Teshuvah

by Adiel Kadari

This book is devoted to a scholarly commentary in Hebrew on Maimonides' Laws of Repentance. Maimonides' unique contribution to the topic of repentance is shown by exploring his legal, midrashic and philosophical sources, and the manner in which he adapted, edited and interpreted them in formulating his approach.

\$15 Hardcover 297 pages ISBN: 978-965-536-006-6

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

Ben-Surion University of the Negev Press

From the Fountains of Sefer Elimah by R. Moshe Cordovero and Studies in his Kabbalah

edited by Bracha Sack

This volume contains two critically edited sections from Sefer 'Elimah, one from Ma'yan 'Ein Shemesh and the other from Ma'yan 'Ein Adam, together with five articles devoted to the thought of R. Moshe Cordovero.

\$15 Hardcover 262 pages ISBN: 978-965-536-092-9

Jewish Thought and Jewish Belief

edited by Daniel J. Lasker

This collection of 16 Hebrew and 5 English articles by leading Judaic scholars and Israeli educators explores the different aspects of the relation between academic research and Jewish belief. Most of the articles are historical studies while the others are of a more reflective nature.

\$19 Hardcover 479 pages ISBN: 978-965-536-006-6

Kabbalah and Contemporary Spiritual Revival

edited by Boaz Huss

This interdisciplinary volume presents 16 articles that investigate the new forms of Kabbalah and Hasidism, their cultural contexts and their contacts with other forms of contemporary spiritual revival.

\$19 Hardcover, 373 pages ISBN: 978-965-536-043-1

The Writings of R. Moshe Ibn Tibbon

edited and annotated by Howard Kreisel, Colette Sirat, Avraham Israel This volume consists of three previously unpublished pioneering Hebrew works by the thirteenth century philosopher and translator, R. Moshe Ibn Tibbon: Sefer Pe'ah, Ma'amar HaTaninim, Perush Ha'Azharot LeRav Shlomo Ibn Gabirol

\$23 Hardcover 448 pages ISBN: 978-965-536-017-2

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

ברכה זק פפעיינות ספר אליפה

לר' פשה קורדובירו ופחקרים בקבלתו

BRANDEIS UNIVERSITY PRESS Compelling and innovative scholarly studies of the Jewish experience

The Best School in Jerusalem Laura S. Schor

Everyday Jewish Life in Imperial Russia, 1772 - 1914 Edited by Chaeran Y. Freeze and Jay M. Harris

Holocaust Mothers & Daughters Federica K. Clementi

The Faith of Fallen Jews Edited by David N. Myers and Alexander Kaye

1-800-421-1561 • www.upne.com/brandeis

BRANDEIS UNIVERSITY PRESS Compelling and innovative scholarly studies of the Jewish experience

Overweight Sensation Mark Cohen

Educating in the Divine Image Chaya Rosenfeld Gorsetman and Elana Maryles Sztokman

Woody on Rye Edited by Vincent Brook and Marat Grinberg

1-800-421-1561 • www.upne.com/brandeis

CAMBRIDGE

Outstanding Scholarship from Cambridge

Gender and Timebound **Commandments** in Judaism

Elizabeth Shanks Alexander

Jewish Bioethics Rabbinic Law and Theology in their Social and Historical Contexts Yechiel Michael Barilan

Jewish War under Trajan and Hadrian William Horbury

Antisemitism and the American Far Left Stephen H. Norwood

Early Christian Monastic Literature and the **Babylonian Talmud** Michal Bar-Asher Siegal

Esther in **Ancient Jewish** Thought Aaron Koller

Heavenly Priesthood in the Apocalypse of Abraham Andrei A. Orlov

Ibn Gabirol's Theology of Desire Matter and Method in Jewish Medieval Neoplatonism Sarah Pessin

Introduction to the Old Testament Bill T. Arnold Introduction to Religion

Losing the Temple and Recovering the Future An Analysis of 4 Ezra Hindy Najman

Psalms

Walter Brueggemann and W. H. Bellinger, Jr. New Cambridge Bible Commentary

Rabbis, Language and Translation in Late Antiquity Willem F. Smelik

Scripture and Law in the Dead Sea Scrolls Alex P. Jassen

ESTHER

The Bible on Silent Film Spectacle, Story and Scripture in the Early Cinema David J. Shepherd

The Coming of the Holocaust From Antisemitism to Genocide Peter Kenez

www.cambridge.org ₩ @CambUP Religion The Romance between Greece and the East Edited by Tim Whitmarsh and Stuart Thomson

VISIT OUR DISPLAY and SAVE 20%

The Sense of Sight in **Rabbinic Culture** Jewish Ways of Seeing in Late Antiquity

Rachel Neis Greek Culture in the Roman World

> Winner, 2012 Jordan Schnitzer in Philosophy and Jewish Thought, Association for Jewish Studies

Franz Rosenzweig and the Systematic Task of Philosophy

Benjamin Pollock Theology and Religious Studies

Winner, 2012 Prose Award

The Philosophy of **Hebrew Scripture** Yoram Hazony

Forthcoming...

King David and His Reign Revisited New Perspectives in Biblical Scholarship Jacob L. Wright

Michael Lerner, editor

Tikkun offers analysis and commentary that strive to bridge the cultural divide between religious and secular progressives. The magazine provides rigorous, psychologically sophisticated, and unconventional critiques of politics, spirituality, social theory, and culture. *Tikkun* is known for its coverage of the Israel-Palestine conflict, social justice issues, and the environment.

Subscribe today! Four issues annually Individuals, \$29 To order, please visit tikkun.org.

Required reading for anyone concerned about the future of Judaism in America. **Or in their own family.**

A timely new e-book from The Forward.

READ IT TODAY.

Harvard University Press

FDR and the Jews

Richard Breitman Allan J. Lichtman \$29.95

Palaces of Time Jewish Calendar and Culture in Early Modern Europe

Elisheva Carlebach Belknap Press \$35.00

Sasha and Emma The Anarchist Odyssey of Alexander Berkman and Emma Goldman

Paul Avrich Karen Avrich Belknap Press \$35.00

Building a Public Judaism Synagogues and Jewish Identity in Nineteenth-Century Europe

Saskia Coenen Snyder

\$49.95

Landscapes of the Metropolis of Death Reflections on Memory and Imagination of the Slave Trade

Otto Dov Kulka Translated by Ralph Mandel Belknap Press \$23.95

Black Jews in Africa and the Americas

Tudor Parfitt \$29.95

Wandering Soul The Dybbuk's Creator, S. An-sky

Gabriella Safran \$29.95

The Tragedy of a Generation The Rise and Fall of Jewish Nationalism in Eastern Europe

Joshua M. Karlip

\$45.00

ywood's Pact with Hitle

Ben Urwand

The Collaboration Hollywood's Pact with Hitler

Ben Urwand Belknap Press \$26.95

The Matter and Form of Maimonides' Guide

Josef Stern \$49.95

Thin Description Ethnography and the African Hebrew Israelites of Jerusalem

John L. Jackson, Jr. \$45.00

The Jewish Dark Continent Life and Death in the Russian Pale of Settlement

Nathaniel Deutsch \$35.00

Visit the Association Book Exhibit display for a 20% discount order form.

www.hup.harvard.edu

Tel: 800.495.1619

Jewish Studies

INDIANA UNIVERSITY PRESS

journals: www.jstor.org/r/iupress

EDITED BY GAD FREUDENTHAL Interactions between science and Judaism

HISTORY & MEMORY: Studies in Representation of the Past EDITED BY JOSE BRUNNER Studies in representations of

the past.

ISRAEL STUDIES

EDITED BY S. ILAN TROEN Scholarship on Israeli history, politics, society, and culture

JEWISH SOCIAL STUDIES: History, Culture, and Society EDITED BY DEREK PENSLAR AND STEVEN J. ZIPPERSTEIN

Jewish identity and peoplehood

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

EDITED BY RENÉE LEVINE MELAMMED

Theme-based forum for Jewish women's and gender studies.

PROOFTEXTS: A Journal of Jewish Literary History

EDITED BY BARBARA MANN AND JEREMY DAUBER

Jewish literary studies

Jewish Studies

INDIANA UNIVERSITY PRESS

Hunt for the Jews

Betrayal and Murder in German-Occupied Poland Jan Grabowski

In the Shadow of the Shtetl Small-Town Jewish Life in Soviet Ukraine Jeffrey Veidlinger

Resurgent Antisemitism *Global Perspectives* Edited by Alvin H. Rosenfeld

The Radical American Judaism of Mordecai M. Kaplan Mel Scult

Abraham Joshua Heschel *The Call of Transcendence* Shai Held

Teaching, Learning, and the Holocaust *An Integrative Approach* Howard Tinberg and Ronald Weisberger

Judaism, Liberalism, and Political Theology Edited by Randi Rashkover and Martin Kavka

American Post-Judaism Identity and Renewal in a Postethnic Society Shaul Magid

Becoming Soviet Jews *The Bolshevik Experiment in Minsk* Elissa Bemporad

Elie Wiesel

Jewish, Literary, and Moral Perspectives Edited by Steven T. Katz and Alan Rosen

Père Marie-Benoît and Jewish Rescue

How a French Priest Together with Jewish Friends Saved Thousands during the Holocaust Susan Zuccotti

journals: www.jstor.org/r/iupress

iupress.indiana.edu 800-842-6796

Ethnographic Encounters in Israel

Poetics and Ethics of Fieldwork Edited by Fran Markowitz

The House at Ujazdowskie 16 *Jewish Families in Warsaw after the*

Holocaust Karen Auerbach

Jewish Poland Revisited

Heritage Tourism in Unquiet Places Erica T. Lehrer

INFOMEDIA JUDAICA LTD.

...invites you to visit our booth and see our recent releases. Sample disks available at no cost.

A monumental resource for anyone interested in Jewish thought, **WHO KNOWS ONE**

explores a wide range of topics in Jewish Theology and belief. Carefully intercut interviews with more than **seventy** renowned scholars and insightful lay people reflect a wide range of views. The set includes **23 topics** in nearly **thirteen** hours of video on **seven DVDs—and a CD-ROM** of substantial supplementary source materials, discussion guides and more.

WHO KNOWS ONE

can be used in segments or in its totality to stimulate personal thought, as a starting point for group discussion, or as a full course curriculum.

[Details at www.whoknowsone.net]

Five 90-minute lectures on DVD (recorded live in HD) by Dr. Avivah Gottlieb Zornberg

jonah: a fantasy of flight what if joseph hates us? closing the book like hearing the grass grow: guilt, atonement, intimacy the pit and the rope: joseph and judah apocalypse now? the korach rebellion

> Infomedia Judaica, Ltd. 19785 W. 12 Mile Rd., Suite 521, Southfield, Michigan 48076 866-303-3365 or 248-354-6415 | Fax: 248- 352-2665 http://www.imjl.com info@imjl.com

Proud Suppliers of all Israeli Books to UNIVERSITIES, LIBRARIES, FACULTIES & STUDENTS for over 30 years

> -Journals & Series -CD's & DVD's -Approval Plans

WE ARE PASSIONATE ABOUT OUR WORK!

Best Wishes to all our Friends at the

AJS 2013 CONFERENCE

From JEFF SPITZER, AYELET GAL & 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 Email: jerbooks@netvision.net.il

ALL PUBLISHERS ALL BOOKS FROM ISRAEL

Scan to download Jerusalem Books Ltd. Web App or find us in the App Store

ALL PUBLISHERS 🔜 ALL BOOKS FROM ISRAEL

Available from the Jewish Book Council

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

Only \$160 (plus shipping) for 30 titles on 215 CDs with liner notes, valued at \$1200. A perfect gift for loved ones or donation for a local synagogue or senior citizen home.

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

******* KNOPF DOUBLEDAY

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

PLEASE VISIT US AT THE SCHOLAR'S CHOICE BOOK EXHIBIT

David Landau

ARIK The Life of Ariel Sharon KNOPF | CLOTH | 656 PAGES | \$35.00

Daniel Gordis

MENACHEM BEGIN The Battle for Israel's Soul SCHOCKEN | CLOTH | 320 PAGES | \$27.95 AVAILABLE MARCH 2014

Seth Lipsky

THE RISE OF ABRAHAM CAHAN SCHOCKEN | CLOTH | 240 PAGES | \$26.00

Jeremy Dauber

THE WORLDS OF SHOLEM ALEICHEM The Remarkable Life and

Afterlife of the Man Who Created Tevye SCHOCKEN | CLOTH | 464 PAGES | \$28.95

Leah Vincent

CUT ME LOOSE

Sin and Salvation After My Ultra-Orthodox Girlhood NAN A. TALESE | CLOTH | 240 PAGES | \$25.95 AVAILABLE JANUARY 2014

Jay Cantor FORGIVING THE ANGEL

Four Stories for Franz Kafka KNOPF | CLOTH | 224 PAGES | \$24.95 AVAILABLE JANUARY 2014

Nathan Englander

WHAT WE TALK ABOUT WHEN WE TALK ABOUT ANNE FRANK

Stories VINTAGE | PAPER | 240 PAGES | \$15.00 Finalist for the 2013 Pulitzer Prize NEW IN PAPERBACK Frederic Raphael

A JEW AMONG ROMANS The Life and Legacy of Flavius Josephus ANCHOR | PAPER | 368 PAGES | \$17.95 NEW IN PAPERBACK

Scott Anderson

LAWRENCE IN ARABIA

War, Deceit, Imperial Folly and the Making of the Modern Middle East DOUBLEDAY | CLOTH | 592 PAGES | \$28.95

Edmund Levin

A CHILD OF CHRISTIAN BLOOD

Murder and Conspiracy in Tsarist Russia: The Beilis Blood Libel SCHOCKEN | CLOTH | 400 PAGES | \$29.95 AVAILABLE FEBRUARY 2014

Nicholas Kulish THE ETERNAL NAZI

From Mauthausen to Cairo, the Relentless Pursuit of SS Doctor Aribert Heim DOUBLEDAY | CLOTH | 288 PAGES | \$27.95 AVAILABLE MARCH 2014

Paul Glaser

DANCING WITH THE ENEMY

My Family's Holocaust Secret NAN A. TALESE | CLOTH | 320 PAGES | \$27.95

Bo Lidegaard

COUNTRYMEN

The Untold Story of How Denmark's Jews Escaped the Nazis, of the Courage of Their Fellow Danes and of the Extraordinary Role of the SS KNOPF | CLOTH | 416 PAGES | \$28.95

KNOPF DOUBLEDAY ACADEMIC, 1745 BROADWAY, 12TH FLOOR, NEW YORK, NY 10019 WWW.RANDOMHOUSE.COM/ACADEMIC • ACMART@RANDOMHOUSE.COM

Hanukkah in America A History

DIANNE ASHTON

\$29.95 • CLOTH In the Goldstein-Goren Series in American Jewish History

The New American Zionism THEODORE SASSON

\$39.00 · CLOTH

1929

Mapping the Jewish World EDITED BY HASIA DINER AND GENNADY ESTRAIKH

> \$24.00 • PAPER In the Goldstein-Goren Series in American Jewish History

An Unusual Relationship

Evangelical Christians and Jews YAAKOV ARIEL

> \$39.00 • CLOTH In the Goldstein-Goren Series in American Jewish History

Ballots, Babies, and Banners of Peace American Jewish Women's

Activism, 1890–1940 MELISSA R. KLAPPER

\$39.00 · CLOTH

NYUPRESS

Reep reading.

Unclean Lips Jews. Obscenity.

Jews, Obscenity, and American Culture JOSH LAMBERT

> \$35.00 • CLOTH In the Goldstein-Goren Series in American Jewish History

Theatrical Liberalism

Jews and Popular Entertainment in America ANDREA MOST

\$26.00 • PAPER

NEW IN PAPERBACK

Jews and Booze

Becoming American in the Age of Prohibition MARNI DAVIS

> \$23.00 • PAPER In the Goldstein-Goren Series in American Jewish History

NEW IN PAPERBACK

All Together Different Yiddish Socialists, Garment Workers, and the Labor Roots of Multiculturalism DANIEL KATZ

\$24.00 • PAPER In the Goldstein-Goren Series in American Jewish History

All books available as e-books.

NOW AVAILABLE AS INDIVIDUAL VOLUMES

WINNER OF THE 2012 NATIONAL Jewish Book Award (national Jewish Book Council)

City of Promises A History of the Jews of New York 3-volume box set GENERAL EDITOR:

DEBORAH DASH MOORE

\$125.00 · CLOTH

Haven of Liberty New York Jews in the New World, 1654–1865 HOWARD B. ROCK

\$45.00 · CLOTH

Emerging Metropolis New York Jews in the Age of Immigration, 1840–1920 ANNIE POLLAND AND DANIEL SOYER

\$45.00 • CLOTH

Jews in Gotham New York Jews in a Changing City, 1920–2010 JEFFREY S. GUROCK

\$45.00 • CLOTH

ALL VOLUMES INCLUDE: Foreword by **Deborah Dash Moore** Visual Essay by **Diana L. Linden**

ZIONIST ARCHITECTURE AND TOWN PLANNING: The Building of Tel Aviv (1919-1929) Nathan Harpaz 978-1-55753-673-0, Nov.2013

FASHIONING JEWS: Clothing, Culture, and Commerce *Leonard J. Greenspoon (Ed.)* 978-1-55753-657-0, Nov. 2013

EDITH BRUCK IN THE MIRROR: Fictional Transitions and Cinematic Narratives *Philip Balma* 978-1-55753-687-7, Feb. 2014

PURDUE UNIVERSITY PRESS Visit our booth for details on special 50% discount.

The Jewish Quarterly Review

The Jewish Quarterly Review is the oldest English-language journal in the fields of Jewish studies, recognized for more than a century for its exemplary quality. JQR attends to scholarly detail while attempting to reach a wider and more diverse audience. In each issue of JQR the ancient stands alongside the modern, the historical alongside the literary, the textual alongside the contextual, the past alongside the present.

Subscribe today at jqr.pennpress.org

For article submissions click Author Guide at jqr.pennpress.org

To subscribe to JQR, email: pubsvc.tsp@sheridan.com, call 1-717-632-3535, or go online Recent and Upcoming

The Tsadik and His Soul's Sparks: From Kabbalah to Hasidism BY MOSHE IDEL

How the Golem Came to Prague by Edan Dekel and David Gantt Gurley

> Theology and the Imagination BY GEOFFREY HARTMAN

Ira Regis: Comedic Inflections of Royal Rage in Jewish Court Tales BY MICHAEL J. CHAN

UNIVERSITY OF PENNSYLVANIA PRESS

New from Stanford University Press

STANFORD STUDIES IN JEWISH HISTORY AND CULTURE

THE BUSINESS OF IDENTITY

Jews, Muslims, and Economic Life in Medieval Egypt PHILLIP I. ACKERMAN-LIEBERMAN

THE PARABLE AND ITS LESSON

A Novella S. Y. AGNON, Translated and Annotated by JAMES S. DIAMOND, with an Introduction and Critical Essay by ALAN MINTZ

NINETEENTH-CENTURY JEWISH LITERATURE

A Reader Edited by JONATHAN M. HESS, MAURICE SAMUELS, and NADIA VALMAN

RHINESTONES, RELIGION, AND THE REPUBLIC

Fashioning Jewishness in France KIMBERLY A. ARKIN

TO TELL THEIR CHILDREN

Jewish Communal Memory in Early Modern Prague RACHEL L. GREENBLATT

A QUESTION OF TRADITION Women Poets in

Yiddish, 1586-1987 KATHRYN HELLERSTEIN

MIXING MUSICS

Turkish Jewry and the Urban Landscape of a Sacred Song MAUREEN JACKSON

THE MODERNITY OF OTHERS

Jewish Anti-Catholicism in Germany and France ARI JOSKOWICZ

A JEWISH LIFE ON THREE CONTINENTS

The Memoir of Menachem Mendel Frieden Translated, Edited, and Annotated, and with Introductions and an Afterword by LEE SHAI WEISSBACH

NEW IN PAPERBACK HENRY FORD'S WAR ON JEWS AND THE LEGAL BATTLE AGAINST HATE SPEECH VICTORIA SAKER WOESTE

Most Stanford titles are available as e-books: www.sup.org/ebooks MEMORIES OF ABSENCE How Muslims Remember Jews in Morocco AOMAR BOUM

STANFORD UNIVERSITY 800.621.2736 www.sup.org

NEW FROM TEXAS TECH UNIVERSITY PRESS

MODERN JEWISH HISTORY

"NON-GERMANS" UNDER THE THIRD REICH

The Nazi Judicial and Administrative System in Germany and Occupied Eastern Europe, with Special Regard to Occupied Poland, 1939-1945

Diemut Majer \$45.00 paper w/ flaps | 978-0-89672-837-0 Also available in e-book Published in association with the United States Holocaust Memorial Museum

MODERN JEWISH LITERATURE & CULTURE

THE AMERICAN SUN & WIND MOVING PICTURE COMPANY Jay Neugeboren

\$24.95 cloth | 978-0-89672-779-3 Also available in e-book

UNWANTED LEGACIES Sharing the Burden of Post-Genocide Generations

Gottfried Wagner and Abraham J. Peck \$39.95 paper w/ flaps | 978-0-89672-835-6 \$85.00s cloth | 978-0-89672-834-9 Also available in e-book

THE EIGHTH DAY Poems Old and New Geoffrey Hartman \$21.95 cloth | 978-0-89672-831-8

CONTESTING HISTORIES German and Jewish Americans and the Legacy of the Holocaust

Michael Schuldiner \$34.95 cloth | 978-0-89672-698-7

A HOUSE TOO SMALL

And Other Stories

ZIX ZEXY ZTORIES

Curt Leviant

Also available in e-book

Ezra Hirschmann Foreword by Alan Berger \$26.95 cloth | 978-0-89672-795-3 Also available in e-book

TRANSCENDING DARKNESS A Girl's Journey Out of the Holocaust Estelle Glaser Laughlin \$26.95 cloth | 978-0-89672-767-0

Also available in e-book

Order online at www.ttupress.org

COSTUME HISTORY

SERIES DRESSING MODERN MATERNITY

\$24.95 cloth | 978-0-89672-772-4

The Frankfurt Sisters of Dallas and the Page Boy Label

Kay Goldman

\$39.95 cloth | 978-0-89672-799-1 Also available in e-book

NEW FROM PENN PRESS

THE IRANIAN TALMUD *Reading the Bavli in Its Sasanian Context* Shai Secunda

Divinations: Rereading Late Ancient Religion 2013 | 272 pages | Cloth | \$55.00

JEWS, CHRISTIANS, AND THE ROMAN EMPIRE

The Poetics of Power in Late Antiquity Edited by Natalie B. Dohrmann and Annette Yoshiko Reed

Jewish Culture and Contexts 2013 | 456 pages | 12 illus. | Cloth | \$69.95

NEW IN PAPERBACK BECOMING THE PEOPLE OF THE TALMUD

Oral Torah as Written Tradition in Medieval Jewish Cultures Talya Fishman

Jewish Culture and Contexts 2013 | 424 pages | 2 illus. | Paper | \$29.95

THE MEDIEVAL CULTURE OF DISPUTATION

Pedagogy, Practice, and Performance Alex J. Novikoff

The Middle Ages Series 2013 | 384 pages | 15 illus. | Cloth | \$89.95 SLANDERING THE JEW Sexuality and Difference in Early Christian Texts Susanna Drake

Divinations: Rereading Late Ancient Religion 2013 | 192 pages | 4 illus. | Cloth | \$55.00

FICTIONS OF CONVERSION

Jews, Christians, and Cultures of Change in Early Modern England Jeffrey S. Shoulson

2013 | 288 pages | Cloth | \$65.00

NEW IN PAPERBACK JUDAISM AND CHRISTIAN ART

Aesthetic Anxieties from the Catacombs to Colonialism Edited by Herbert L. Kessler and David Nirenberg

2013 | 456 pages | 110 illus. | Paper | \$34.95

NEXT YEAR IN MARIENBAD

The Lost Worlds of Jewish Spa Culture Mirjam Zadoff Translated by William Templer

Jewish Culture and Contexts 2012 | 320 pages | 20 illus. | Cloth | \$49.95

UNIVERSITY OF PENNSYLVANIA PRESS

www.pennpress.org

Jewish Film & New Media An International Journal

Edited by Nathan Abrams and Nir Cohen

JOURNAL INFORMATION:

Published two times per year ISSN: 2169-0324 • EISSN: 2169-0332

Print or Online Subscriptions: Institutions: \$125.00 Individuals: \$52.00 Students/Seniors: \$26.00

Print and Online Combination: Institution: \$143.00 Individuals: \$64.00 Students/Seniors: \$38.00

Jewish Film & New Media provides an outlet for research into any aspect of Jewish film and television and is unique in its interdisciplinary nature, exploring the rich and diverse cultural heritage across the globe. The journal is distinctive in bringing together a range of cinemas, televisions, films, and programs in one volume and in its positioning of the discussions within a range of contexts—the cultural, historical, textual, and many others.

Nathan Abrams is a senior lecturer in Film Studies at Bangor University in Wales and co-editor of *Jewish Film & New Media*.

Nir Cohen is Assistant Director of Jewish Book Week, London. He is the author of *Soldiers, Rebels, and Drifters: Gay Representation in Israeli Cinema* and co-editor of *Jewish Film & New Media.*

wsupress.wayne.edu/journals

VISIT THE WAYNE STATE UNIVERSITY PRESS BOOTH FOR MORE INFORMATION!

new titles from Wayne State University Press

Embodying Hebrew Culture Aesthetics, Athletics, and Dance in the Jewish Community of Mandate Palestine Nina S. Spiegel

2014 FINALIST FOR JEWISH BOOK COUNCIL SAMI ROHR PRIZE!

6x9 | 256 pages | \$39.95 paper | ISBN 978-0-8143-3636-6

DETAILS THE CREATION OF A HEBREW CULTURAL AESTHETIC THAT WAS INTENTIONALLY AND DISTINCTLY PHYSICAL.

The Intellectual History and Rabbinic Culture of Medieval Ashkenaz Ephraim Kanarfogel

2013 WINNER OF THE GOLDSTEIN-GOREN PRIZE FOR BEST BOOK IN JEWISH THOUGHT!

6x9 | 600 pages | \$59.95 cloth | ISBN 978-0-8143-3024-1

Examines the intellectual proclivities of twelfth- and thirteenth-century Ashkenazic rabbinic culture.

Visit our booth in the exhibit hall for great discounts on these and and other new titles!

WSUPRESS.WAYNE.EDU

800-978-7323

an Immigrant en in Izzel

New books from Yale

What Really Happened in the Garden of Eden? Ziony Zevit

Charity The Place of the Poor in the Biblical Tradition Gary A. Anderson

Christian Beginnings From Nazareth to Nicaea Geza Vermes

Jewish Lives

Bernard Berenson A Life in the Picture Trade Rachel Cohen

Franz Kafka The Poet of Shame and Guilt Saul Friedländer

Sarah The Life of Sarah Bernhardt Robert Gottlieb Paper

Primo Levi *The Matter of a Life* **Berel Lang**

Coming in 2014

Lillian Hellman An Imperious Life Dorothy Gallagher

Jabotinsky Hillel Halkin

Rav Kook Mystic in a Time of Revolution Yehudah Mirsky

Becoming Freud Adam Phillips

Three Thousand Years of Hebrew Versification Essays in Comparative Prosody Benjamin Harshav

The Archaeology of Jerusalem From the Origins to the Ottomans Katharina Galor and Hanswulf Bloedhorn

The Formation of the Jewish Canon Timothy H. Lim The Anchor Yale Bible Reference Library

A Social History of Hebrew

Its Origins Through the Rabbinic Period William M. Schniedewind The Anchor Yale Bible Reference Library

Coming in 2014

Exit Berlin How One Family Saved Itself from Nazi Germany Charlotte Bonelli Translated by Natascha Bodemann Foreword by Deborah Lipstadt

Diasporas of the Mind Jewish and Postcolonial Writing and the Nightmare of History Bryan Cheyette

Nazis, Islamists, and the Making of the Modern Middle East Barry Rubin and Wolfgang G. Schwanitz

Visit our booth

A World Without Jews The Nazi Imagination from Persecution to Genocide Alon Confino

How the Bible Became Holy Michael L. Satlow

The Ten Commandments A Short History of an Ancient Text Michael Coogan

Jews and Words Amos Oz and Fania Oz-Salzberger Paper

The Genius Elijah of Vilna and the Making of Modern Judaism Eliyahu Stern Paper

Alexander to Constantine Archaeology of the Land of the Bible, Volume III Eric M. Meyers and Mark A. Chancey The Anchor Yale Bible Reference Library

New in Paperback

The Geonim of Babylonia and the Shaping of Medieval Jewish Culture Robert Brody

The Music Libel Against the Jews Ruth HaCohen

Belonging and Genocide Hitler's Community, 1918-1945 Thomas Kühne

<u>Yale university press</u>

yalebooks.com

AMERICAN ACADEMY FOR JEWISH RESEARCH

Congratulations Salo Baron Prize Winner Recipients

The American Academy for Jewish Research is pleased to announce the winners of its annual Salo Baron Prize for the best first book in Jewish studies published in 2012. The prize, which comes with a \$5,000 award to be presented at the annual luncheon at the AJS Conference, will honor two works this year:

Daniel Schwartz, *The First Modern Jew: Spinoza and the History of an Image*

A commanding piece of intellectual history that traces the image of Spinoza in a number of different geo-cultural contexts. The prize committee found Schwartz's authoritative grasp of each of them, from Spinoza's own time, to eighteenth-century Germany, nineteenth-century East Central Europe, and twentieth-century Palestine, truly remarkable for a scholar for whom this is a first book. The book rests on careful and precise terminological apparatus, as well as on a graceful and compelling writing style.

Mirjam Zadoff, *Next Year in Marienbad: The Lost Worlds of Jewish Spa Culture*

With extraordinary flair and competence, Zadoff brings to life a forgotten universe, the turn-of-the-century spas of Bohemia that were frequented by a wide array of European Jews, Germans and Eastern Europeans, secular and Hasidic, Yiddishist and Zionist. She employs a dizzying range of sources in multiple languages to reconstruct the social and cultural worlds of Jews at the spas. Her use of innovative thematic units allow her sources to come alive, and she has seamlessly integrated relevant theoretical scholarship.

The American Academy for Jewish Research (www.aajr.org) is the oldest professional organization of Judaica scholars in North America. Its membership represents the most senior figures in the field.

The Baron Prize honors the memory of the distinguished historian Salo W. Baron, a long-time president of the AAJR, who taught at Columbia University for many decades. It is, according to Professor Elisheva Carlebach, current president of the AAJR, one of the signal honors that can be bestowed on a young scholar in Jewish studies and a sign of the excellence, vitality, and creativity in the field. Previous recipients have gone on to stellar careers at major research universities and liberal arts colleges.

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 2013. The work must be the author's first book. The author must have received his or her Ph.D. within the previous seven years, no earlier than 2006.

Deadline: Submissions must be received by January 31, 2014. The winner will be notified in late spring 2014.

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:

Cheri Thompson American Academy for Jewish Research 202 S. Thayer St., Suite 2111 Ann Arbor, MI 48104-1608

For further information, please contact Professor Ephraim Kanarfogel, chair of the Baron Prize committee (kanarfog@yu.edu).

American Academy for Jewish Research Graduate Student Seminar 2014 Thinking Beyond Text: Creating Context in Jewish Studies

Faculty

Deborah Dash Moore, Frederick G.L. Huetwell Professor of History and Director, Frankel Center for Judaic Studies, University of Michigan

Seth Schwartz, Lucius N. Littauer Professor of Classical Jewish Civilization, Columbia University

The AAJR is pleased to sponsor a residential seminar for graduate students in all areas of Jewish studies. The seminar will be held from Tuesday, May 27 to Thursday, May 29, at the Frankel Center for Judaic Studies, University of Michigan. The seminar aims to create a community in which graduate student 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. In addition, some preassigned readings will be discussed. Graduate students chosen to participate will be asked to present parts of their dissertations. These presentations may include the prospectus, research plan: chapters, conference papers, and articles. In this workshop format, students will receive constructive feedback from seminar participants.

AAJR will cover on-campus housing, meals, and up to \$400 in travel costs for students who are accepted.

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.

Applicants must submit:

- A three- to five-page description of their doctoral studies' focus, their dissertation topic, and foreign language proficiency.
- A letter from their advisor
- A transcript
- A curriculum vitae
- A brief (250 word) description of their career goals

Deadline is January 26, 2014. Please email all materials to <u>JudaicStudies@umich.edu</u> with "AAJR Seminar" in the subject line. Applicants will be notified in early March. For further information or questions, please contact Deborah Dash Moore at <u>ddmoore@umich.edu</u>.

Center for Jewish Studies at Arizona State University

Research. Instruction. Community Outreach.

Together, the Center for Jewish Studies and Jewish Studies Program enhance knowledge of all facets of Jewish life. Committed to critical inquiry and scholarly entrepreneurship, Jewish Studies offers a new, creative model to integrate a Jewish perspective into all relevant disciplines and academic units, including history, religious studies, political science, justice studies, international letters and cultures, film and media studies, and law. Concomitantly, Jewish studies practices the ideal of social embeddedness by conducting outreach programs and serving as an intellectual resource to Jewish life in metropolitan Phoenix.

Jewish Studies Program

- Certificate of concentration and Bachelor of Arts in Jewish Studies. jewishstudies.asu.edu/undergrad
- Generous scholarships and fellowships for students at all levels.
- Salo Wittmayer Baron Dissertation Award in Jewish Studies. jewishstudies.asu.edu/baron
- Our **outstanding faculty** is expanding with the addition of new members.
- Free public lectures, concerts and international conferences.

Judaism, Science & Medicine Group

The Judaism, Science and Medicine Group (JSMG), housed at the Center for Jewish Studies is 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. To become a member of the group, please contact llene.Singer@asu.edu.

jewishstudies.asu.edu/science

jewishstudies.asu.edu

Design a university course in Israel Studies

2014 Summer Institute for Israel Studies

At Brandeis: June 16-30, 2014 • In Israel: July 1-10, 2014

- Explore Israeli society, politics and culture
- Create a syllabus & leave equipped to teach a new course at your home institution
- Multidisciplinary Brandeis seminars with world class faculty from Israel & U.S.
- Experience Israel first-hand & meet with leading personalities in public life, the academy and the arts
- Stipend of up to \$2500
- Stay connected through annual webinars, workshops & a network of 205 alumni from 180 universities worldwide
- Apply online by January 21, 2014

Learn more & apply: www.brandeis.edu/israelcenter/siis scis@brandeis.edu

f Schusterman Center for Israel Studies @Israel_Studies

Schusterman Center for Israel Studies Brandeis University

Tam Institute for Jewish Studies

Fellowship opportunities for work in Jewish studies.

The **Tam Institute for Jewish Studies (TIJS)** offers several top-off fellowships to support PhD students in the James T. Laney School of Graduate Studies pursuing Jewish studies topics in any discipline. These fellowships supplement the generous doctoral program fellowships and tuition scholarships awarded to all accepted PhD students. No separate application is required; doctoral programs will nominate appropriate candidates who are offered admission.

Graduate Certificate Program in Jewish Studies

The TIJS coordinates a graduate certificate program providing formal recognition of a Jewish studies focus for PhD students working in any doctoral program of Emory's Laney Graduate School. The program offers supplemental training in methods and languages; exposure to crossdisciplinary perspectives; funding opportunities for research, study, and travel; and mentoring in the professional culture of Jewish studies.

Participants will be part of a vibrant intellectual community that brings together students and faculty members from across the university.

To apply to Emory PhD programs, complete the Laney Graduate School application found at **gs.emory.edu/admissions** and indicate your interest in Jewish studies.

For further details on PhD programs in history, religion, comparative literature, and other Emory departments that work closely with the TIJS, explore the links on the TIJS Graduate Studies webpage at **js.emory.edu/grad** or contact Tobi Ames at 404.727.0896.

The Goldstein-Goren International Center for Jewish Thought extends its congratulations to the two winners of the Goldstein-Goren Prize for the Best Book in Jewish Thought (2010-2012)

Ephraim Kanarfogel

The Intellectual History and Rabbinic Culture of Medieval Ashkenaz (Wayne State University Press)

Roni Weinstein

Break the Vessels: Kabbalah and Jewish Modernity (Hebrew) (Tel-Aviv University Press)

The two other finalists were

Michael Fagenblat, A Covenant of Creatures: Levinas's Philosophy of Judaism (Stanford University Press) Vered Noam, From Qumran to the Tannaitic Revolution: Perspectives on the Conception of Impurity (Hebrew) (Yad Ben-Zevi Press)

Submissions are now being accepted for the next Goldstein-Goren \$30,000 triennial book prize to be awarded to the most significant original book of Jewish thought or academic scholarship on the subject of Jewish thought (all periods and genres). Books must be written in Hebrew or in English and have been published during the years 2013-2015.

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

SPARKING NEW IDEAS ON ISRAEL

FOR BIG THINKING ON ISRAEL, look beyond the Middle East and look to CONCORDIA IN MONTREAL, home to the Azrieli Institute of Israel Studies.

The Azrieli Institute of Israel Studies will soon offer Canada's first minor in Israel studies. It serves as a multi-disciplinary hub that fosters research, conferences, public lectures and exchanges.

azrieli-institute.concordia.ca

The Center for Jewish Studies Harvard University

The Center for Jewish Studies at Harvard University is the focal point for the study and teaching of Judaica through publications, fellowships, lectures, and symposia on topics of interest to scholars and to the general public. The Center, established in 1978, sponsors visiting scholars and post-doctoral research fellows and coordinates undergraduate and graduate studies on an interdisciplinary basis.

For more information about programs, fellowships & events: visit our Website, Facebook, and Twitter! www.fas.harvard.edu/~cjs facebook.com/CenterforJewishStudies Twitter - @HarvardCJS

Center for Jewish Studies Harvard University 6 Divinity Ave Cambridge, MA 02138 cjs@fas.harvard.edu (617) 495-4326

Hebrew College welcomes AJS to Boston.

We offer graduate programs in Jewish studies, Jewish education, rabbinical studies, cantorial arts, and Jewish music.

OPEN ACADEMIC POSITIONS

- Dean of Jewish Studies and Academic Affairs
- Professor of Jewish Education

For information, visit hebrewcollege.edu/employment.

160 Herrick Road, Newton Centre, MA 02459 www.hebrewcollege.edu

The Israel Institute is dedicated to expanding and enriching the field of Israel Studies globally. The Institute has generous resources to support the development of both established and new scholars in the field.

Programs include:

- faculty development grants up to \$50,000
- research grants up to \$10,000
- publication subventions up to \$5,000
- two year doctoral fellowships of \$10,000 annually
- two year post-doctoral fellowships of \$51,000 annually
- faculty exchange program between U.S., European and Israeli universities

To learn more about our programs and/or take advantage of our grant and fellowship opportunities, please visit the Israel Institute's website, <u>www.israelinstitute.org</u>, or contact Program Director, Dr. Michael Koplow at mkoplow@israelinstitute.org.

Leo Baeck Institute Gerald Westheimer 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 Germanspeaking lands.

The award of up to \$20,000 will cover the period July 1, 2014 - June 30, 2015 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, 2014 to Dr. Frank Mecklenburg, Leo Baeck Institute, 15 E. 16th St. New York 10011, NY. A *curriculum vitae*, 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.

POSEN SOCIETY OF FELLOWS A FELLOWSHIP FOR EMERGING SCHOLARS

The Posen Foundation is pleased to announce the Posen Society of Fellows' second year; an international cohort of emerging scholars whose work deals with Jewish subject matter.

Each of the six winning fellows will receive 40,000\$ over two years, and the opportunity to attend an annual gathering led by prestigious scholars and writers.

The Posen Foundation is now soliciting applications for the 2014-2016 class of Fellows. We welcome applications from doctoral students writing their dissertations on subjects related to modern Jewish history and culture. All applicants should have completed their exams before April 1, 2014 and have an approved dissertation or have already begun writing it and have a remainder of two years.

* Participants outside the U.S. are required to have a valid visa.

Deadline: January 15th 2014

Awards will be announced by April 2014

To apply and for more information, visit www.posenfoundation.com

Posen Foundation ___קרן פוזן___

UNIVERSITY OF WISCONSIN-MADISON MOSSE/WEINSTEIN CENTER FOR JEWISH STUDIES

The Mosse/Weinstein Center for Jewish Studies offers students and scholars a vibrant, interdisciplinary approach to the study of Jewish civilization and a thriving intellectual and cultural community at one of the best public universities in the world.

- 25 exceptional faculty specializing in Jewish history, languages, literature, social sciences, and the arts
- BA and undergraduate certificate programs in Jewish Studies
- Over \$30,000 in graduate and undergraduate scholarships offered annually
- Home to the Conney Project on Jewish Arts and Greenfield Summer Institute; affiliated with the Mayrent Institute for Yiddish Culture

Learn more at jewishstudies.wisc.edu

GEORGE L. MOSSE/LAURENCE A. WEINSTEIN Center for Jewish Studies UNIVERSITY OF WISCONSIN-MADISON

The Feinstein Center at Temple University announces its annual summer fellowship to support research in the American Jewish experience.

The grant of up to \$3,000 is available to predoctoral and postdoctoral scholars.

The Feinstein Center welcomes applicants researching any area of American Jewish life. Applications should include a proposal of no more than five pages, a letter of recommendation and a CV. Materials are due by March 14, 2014, to:

Feinstein Center for American Jewish History Temple University, 916 Gladfelter Hall (025-24) 1115 W. Berks Street, Philadelphia, PA 19122-6089

Announcement of awards will be made in June. **Email submissions requested.** Send questions and submissions to feinsteincenter@temple.edu.

Congratulations to the 2013 Feinstein Center Summer Fellows:

Zalman Newfield (New York University) Kevy Kaiserman Memorial Summer Fellow

Zev Eleff (Brandeis University), Joshua Furman (University of Maryland), Britt P. Tevis (University of Wisconsin-Madison)

The Feinstein Center is pleased to announce a **new collection of oral histories** entitled

"Jews and Leftist Politics in Philadelphia."

The collection of 27 interviews is housed at the Philadelphia Jewish Archives Center, Special Collections Research Center, Paley Library, Temple University. For more information on the collection, please visit the Feinstein Center website.

Myer and Rosaline Feinstein Center for American Jewish History 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

The University of Arizona Arizona center For JUDAIC STUDIES

The Arizona Center for Judaic Studies offers courses in Modern and Biblical Hebrew, Classical Aramaic, Ancient Israel, Women in Judaism, Modern Israel, Holocaust Studies, Middle East Politics, the Spanish Inquisition, and Medieval to Modern Jewish History. The Center recently inaugurated a Graduate Certificate Program which has had continuous enrollment since 2012.

Our students participate in undergraduate **internships**, outreach programs and are eligible for **travel scholarships** for accredited educational programs in Israel.

Hebrew@UA is one of the largest modern Hebrew programs in the country. In addition to offer elementary, intermediate and advanced Modern Hebrew, the Center also offers Biblical Hebrew and Classical Aramaic. Students are also offered the opportunity to earn credit for Hebrew they have learned elsewhere through *Hebrew Credit by Exam*.

Arizona Center for Judaic Studies

Tucson, AZ (520) 626-5758 www.judaic.arizona.edu

THE INTERDISCIPLINARY GRADUATE GROUP IN THE **STUDY OF RELIGION** at the **UNIVERSITY OF CALIFORNIA, DAVIS**

The new Graduate Group in Religion at UC Davis will guide students in a rigorous program of study culminating in a Ph.D. in religion. With over twenty-five faculty, students will receive classical training in the literatures of particular religious traditions while being encouraged to understand these traditions at the intersection of contemporary thematic and regional phenomena. Students will have the opportunity to focus on one of three core regional specializations: American religious cultures, Mediterranean religions, and Asian religions. They will also shape their scholarship through intensive engagement in one of the following thematic specializations: Values, Ethics, and Human Rights; Modernity, Science, and Secularism; Visual Culture, Media, and Technology; Language, Rhetoric, and Performance; Body and Praxis; Theory and Method. This curriculum will provide students with the breadth and depth necessary to produce exciting, innovative scholarship at forefront of the field of religious studies. Furthermore, UC Davis has a thriving Jewish Studies Program. Graduate Group training will prepare students for careers in academia as well as in the government and the private sector. Applications for admission in fall 2014 are due January 15, 2014.

For more information, visit our Study of Religion website (http:// religiongradgroup.ucdavis.edu/) or contact Graduate Group Program Chair Archana Venkatesan (religion @ucdavis.edu). The online application for the Ph.D. program will be made available in the fall of 2013; the M.A. may only be earned en route.

THE WEXNER FOUNDATION

The Wexner Graduate Fellowship/ Davidson Scholars Program

Wexner Graduate Fellows are graduate students preparing for careers in North America in:

- Jewish Education
- Jewish Studies
- Jewish Professional Leadership
- The Cantorate
- The Rabbinate

The Program invites doctoral in Jewish Studies applicants to apply and receive:

- \$10,000 a year for up to 3 years
- 4 years of cohort-based leadership training
- A life-long professional network of Jewish professional leaders

Apply at WWW.WEXNERFOUNDATION.ORG Application deadline is Wednesday, January 8

wexnerfoundation.org

wexnerfoundation

@wexnertweets

$4 oldsymbol{eta}$ the zalman shazar center for jewish history

NEW BOOKS in Hebrew

Special offer on the occasion of the AJS Conference. December 2013

History of Jewish Mysticism and Esotericism : The Middle Ages, vol. IX: Kabbalists in Spain in the Thirteenth Century, Joseph Dan Published with the support of the ARCADIA Fund

The Rabbi and the City: The Rabbinate in Galicia and Its Encounter with Modernity, 1815-1867, Haim Gertner

Staking a Claim: Women Writing in the Yiddish Press in Tsarist Russia, Nurit Orchan

A Touch of Grace: Studies in Ashkenazi Culture, Women's History, and the Languages of the Jews Presented to Chava Turniansky, 2 volumes Edited by: Israel Bartal, Galit Hasan-Rokem, Ada Rapoport-Albert, Claudia Rosenzweig, Vicky Shifriss, Erika Timm

New DIGITAL BOOKS ESTORE www.shazar.org.il

Our new Bookstore offers all ZALMAN SHAZAR CENTER books which include more than 250 titles professionally scanned and uploaded, all in Ebook format.

The books cover the breadth of Jewish history, and can now be viewed online and downloaded to your personal computer.

Books are available in **Tablet** format as well

A great new service: Out of print books are no longer out of reach! These hard to find copies are now available for download, and can also be printed especially for you via our Print on Demand service, all at bookstore prices.

PLEASE VISIT US AT THE CDI SYSTEMS BOOTH FOR FIRSTHAND EXPERIENCE OF OUR GREAT NEW ZALMAN SHAZAR CENTER ESTORE

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

Shank you to the

2013 SPONSORS OF THE AJS CONFERENCE, GALA BANQUET, AND PLENARY LECTURE

Platinum Level Sponsors

Brandeis University Jewish Book Council

Gold Level Sponsors

Boston University, Elie Wiesel Center for Judaic Studies Hebrew Union College-Jewish Institute of Religion Indiana University, Robert A. and Sandra S. Borns Jewish Studies Program Jewish Theological Seminary, The Graduate School New York University, Skirball Department of Hebrew and Judaic Studies Yale University, Judaic Studies Program

Silver Level Sponsors

Baltimore Hebrew Institute at Towson University Brown University, Program in Judaic Studies Northwestern University, The Crown Family Center for Jewish Studies Rutgers University Press Stanford University, Taube Center for Jewish Studies University of Connecticut, Center for Judaic Studies and Contemporary Jewish Life University of Michigan, Frankel Center for Judaic Studies University of Nebraska-Lincoln, Harris Center for Judaic Studies University of North Carolina at Chapel Hill, Carolina Center for Jewish Studies University of Pittsburgh, Jewish Studies Program The University of Texas at Austin, Schusterman Center for Jewish Studies University of Virginia, Jewish Studies Program Wayne State University, Cohn-Haddow Center for Judaic Studies Wesleyan University, Jewish & Israeli Studies Yeshiva University

Bronze Level Sponsors

Reconstructionist Rabbinical College The University of Chicago, Center for Jewish Studies University of Pennsylvania, Jewish Studies Program

Learn more about these institutions on the following pages.

BU Elie Wiesel Center for Judaic Studies

Elie Wiesel Center for Judaic Studies

With over thirty teaching and affiliated faculty, the Boston University Elie Wiesel Center for Judaic Studies provides an inter-disciplinary context for research and teaching in Jewish studies. Degree programs include undergraduate concentrations in Jewish, Hebrew, and Middle East/North Africa Studies as well as masters and doctoral tracks in Religious and Theological Studies.

All applicants to the PhD programs of the Division of Religious and Theological Studies are encouraged to apply for fully funded graduate fellowships in Jewish studies. These Fellowships include all required tuition expenses, health insurance, and a very competitive living stipend.

For more information, contact: Michael Zank, Director The Elie Wiesel Center for Judaic Studies Boston University, 147 Bay State Road, Boston, MA 02215

Telephone: (617) 353-8096 | Fax: (617) 353-7710 Email: judaics@bu.edu | Website: www.bu.edu/judaicstudies

Brandeis University

welcomes the Association for Jewish Studies to Boston

Department of Near Eastern and Judaic Studies Office of the Dean of Arts and Sciences Office of the Provost Brandeis-Genesis Institute for Russian Jewry Brandeis University Press Cohen Center for Modern Jewish Studies Hadassah-Brandeis Institute Hornstein Jewish Professional Leadership Program Mandel Center for Studies in Jewish Education Sarnat Center for the Study of Anti-Jewishness Schusterman Center for Israel Studies Steinhardt Social Research Institute Summer Institute for Israel Studies

> Brandeis University is pleased to sponsor the pre-banquet reception on Sunday evening.

What we offer...

Undergraduate Programs dedicated to the study of Jewish history, literature, language, politics and religion.

Graduate affiliations with Religious Studies & History departments.

Fellowships & Awards to support undergraduate/graduate research.

Faculty in a wide range of disciplines: Anthropology, Economics, German Studies, History, Italian Studies, Middle Eastern Studies, Music, Portuguese & Brazilian Studies, and Religious Studies.

Scholarly workshops and events such as Ritual Violence in the Hebrew Bible; Jewish History & the Imperial Turn; Zionist Culture; the Pew Survey on American Jewish Life; Peace Prospects in the Arab/Israeli Conflict; 20 Years after Oslo;, and lecture series on Antisemitism & Racism in Modern History.

Brown Judaic Studies Monograph Series - a peer-reviewed monograph series that publishes high quality, specialized books aimed primarily at a scholarly audience.

Learn more at http://www.brown.edu/academics/judaic-studies

Shape a Student's Future Identify the next generation of Jewish leaders – students interested in becoming a rabbi, cantor, leader in Jewish education, scholar, or nonprofit management professional

Nominate an Outstanding Individual at admissions@huc.edu

Open Houses on Our Campuses

Program Visit Days: Take a Deeper Look at the Program of Your Choice

HUC-JIR Visits You: On College Campuses, in Communities, and at Conferences

huc.edu/AJS admissions@huc.edu

HEBREW UNION COLLEGE – JEWISH INSTITUTE OF RELIGION היברו יוניון קולג׳ – מכון למדעי היהדות CINCINNATI • JERUSALEM • LOS ANGELES • NEW YORK WWW.HUC.EDU

SAMI ROHR PRIZE FOR JEWISH LITERATURE

To recognize emerging writers who demonstrate a fresh vision and evidence of future contribution to the Jewish lexicon.

The \$100,000 fiction and non-fiction prizes are awarded in alternate years.

Congratulations to the 2014 Non-Fiction Winners & Fellows:

Matti Friedman, *Winner* Sarah Bunin Benor, *Choice Award* Marni Davis, Nina Spiegel & Eliyahu Stern, *Fellows*

In conjunction with this Prize, the Rohr family has established the Sami Rohr Jewish Literary Institute, a community devoted to the continuity of Jewish literature.

Read about the awardees at www.jewishbookcouncil.org

since inception in 2007

Winners: Gal Beckerman, Matti Friedman, Sana Krasikov, Lucette Lagnado, Kenneth B. Moss, Austin Ratner, Francesca Segal, Sarah Abrevaya Stein, Tamar Yellin

Choice Award: Sarah Bunin Benor, Ilana M. Blumberg, Eric L. Goldstein, Abigail Green, Amir Gutfreund, Michael Lavigne, Ben Lerner, Joseph Skibell, Dalia Sofer

Fellows: Elisa Albert, Naomi Alderman, Allison Amend, Lila Corwin Berman, Shani Boianjiu, Marni Davis, Ruth Franklin, Yael Hedaya, Nadia Kalman, Ari Kelman, Jonathan B. Krasner, Anne Landsman, James Loeffler, Michael Makovsky, Stuart Nadler, Julie Orringer, Danya Ruttenberg, Asaf Schurr, Nina Spiegel, Eliyahu Stern, Anya Ulinich, Haim Watzman

LERNER

All Sami Rohr Prize activities are administered by the Jewish Book Council.

THE GRADUATE SCHOOL OF THE JEWISH THEOLOGICAL SEMINARY LAUNCHES TWO NEW PROGRAMS

MA in Jewish Ethics

www.jtsa.edu/ethics

Explore the principles that underlie the theory and application of Jewish ethics. Engage in specific ethical debates through concentrations in business, medical, environmental, and legal ethics.

Israel Studies Track

www.jtsa.edu/bgu

Develop a sophisticated understanding of Israel's past and present while preparing yourself for a future academic or communal professional career. Spend a semester at our partner institution, Ben-Gurion University of the Negev, where you will deepen your knowledge of Israeli history, society, and culture.

To learn more about one or both of these programs, please contact the director of Graduate School Admissions, Abby Eisenberg, at (212) 678-8032 or abeisenberg@jtsa.edu.

The Jewish Theological Seminary 3080 Broadway, New York, NY 10027 www.jtsa.edu

NEW YORK UNIVERSITY

Skirball Department of Hebrew and Judaic Studies

The Skirball Department of Hebrew and Judaic Studies offers programs leading to both the doctoral and the masters degree. The department's primary purpose is to train scholars in the areas of Jewish literature, religion, history and thought who have mastered both a body of knowledge relating specifically to Jewish studies and the canons and practices of a general academic discipline. Courses are offered in biblical studies; post-biblical and Talmudic literature: medieval and modern Hebrew literature; history of the Jews in the ancient, medieval, and modern periods; Jewish Philosophy, religious expression, and mysticism; and related fields. Our current selection of degree programs includes:

- * Doctor of Philosophy in Hebrew and Judaic Studies
- * Joint Doctor of Philosophy Program in Hebrew and Judaic Studies and History
- Doctor of Philosophy in Education and Jewish Studies
- * Master of Arts in Education and Jewish Studies
- * Master of Arts in Hebrew and Judaic Studies
- * Master of Arts in Hebrew and Judaic Studies with a Concentration in Museum Studies
- * Dual Degree Program (MA/MPA) in Nonprofit Management and Judaic Studies

Visit **www.hebrewjudaic.as.nyu.edu** more information about our programs and activities.

Evanston, Illinois 60208 (847) 491-2612 jewish-studies@northwestern.edu www.jewish-studies.northwestern.edu

Stanford University Taube Center for Jewish Studies

λ	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 - Emeritus, Holocaust Literature, European Jewish Literature
	Shelley Fisher Fishkin - American Literature, Jewish American Literature
0	Charlotte Elisheva Fonrobert - Rabbinics and Late Antique Religion
J	Avner Greif - Economic History
	Katherine Jolluck - Modern Eastern Europe History
ш.	Vered Karti Shemtov - Hebrew Language and Literature
	Ari Y. Kelman - Education and Jewish Studies
	Mark Mancall - Emeritus, History of Zionism, State of Israel
	Norman Naimark - Eastern Europe History
	Reviel Netz - Classics
	Jack Rakove - US History
	Aron Rodrigue - Modern Jewish History, Sephardi and French Jewry
	Noah Rosenberg - Biology
	Gabriella Safran - Modern Russian Literature, Yiddish Language and Literature
	Lee Shulman - Emeritus, Education
	Peter Stansky - Emeritus, Anglo-Jewish History, Modern British History
	Amir Weiner - Modern Russian and Soviet History, WWII and Holocaust in Ukraine
	Steven Weitzman, Director - 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 GRADUATE PROGRAMS IN JUDAIC STUDIES Modern programs rooted in tradition.

Towson University, a leader in higher education in the mid-Atlantic region for 150 years, is proud to offer the

graduate programs in Judaic Studies introduced by Baltimore Hebrew University more than 90 years ago. Our students benefit from a convenient campus location just ten minutes north of Baltimore, a flagship community of outstanding communal organizations and institutions of education that provides rich opportunities for internships and employment.

New program: Leadership in Jewish Education and Communal Service M.A.

Prepare for professional leadership in the Jewish community with a combination of leadership training, communal service and practical field experience. With concentrations in education or communal professions, the program is tailored to each student. The interdisciplinary curriculum combines courses in leadership, education, non-profit management, comunal service, Judaic studies, and an internship.

Students train for careers as educators or communal professionals in local, national and global nonprofits, service or educational organizations within the Jewish community.

Jewish Studies M.A.

Immerse yourself in the Jewish classics and gain comprehension of the scope of the Jewish experience. Graduates apply their degree to prepare for doctoral-level work in Jewish Studies or to further their careers in the Jewish non-profit world.

Generous need and merit-based scholarships

Towson University's Baltimore Hebrew Institute offers generous scholarships, and cultivates and supports a vibrant, cohesive community for Towson's Judaic Studies students.

For information contact: Loryn Strauzer, University Admissions 410-704-4719 · Istrauzer@towson.edu

www.towsonjudaicstudies.info

M.A. in Judaic Studies

Our distinctive graduate program is anchored in the Department of Literatures, Cultures, and Languages, providing graduate students the opportunity to combine their specialized interests in Judaic Studies with other relevant literatures and cultures.

With the recent arrival of Susan Einbinder and Jeffrey Shoulson, who join Stuart Miller and Nehama Aschkenasy as our core faculty, our program now has strengths in Classical, Medieval, and Early Modern Judaic Studies with a special focus on Jewish-Christian-Muslim relations. These strengths are further supported by the larger Hebrew and Judaic Studies faculty, including Philip Balma (Italian Jewish Culture), Anne Berthelot (Medieval and French Jewish Studies), Daniel Hershenzon (Spanish, Mediterranean), Sara Johnson (Hellenistic Jewish Literature), and Sebastian Wogenstein (German Jewish Literature), as well as affiliated faculty from other departments.

Tuition Assistance and Fellowships are available.

The Center for Judaic Studies and Contemporary Jewish Life www.judaicstudies.uconn.edu

UConn Center for Judaic Studies and Contemporary Jewish Life 405 Babbidge Road Unit 1205, Storrs, CT 06269-1205 Telephone: (860) 486-2271 Fax: (860) 486-6332 E-mail: judaicstudies@uconn.edu

The Robert A. and Sandra S. Borns Jewish Studies Program

at Indiana University

Master's Degree in Jewish Studies

Doctoral Minor

Yiddish Minor

Extensive Graduate Fellowships

Fellowship Deadline: January 16, 2014

Goodbody Hall 326 * 1011 E. Third Street Bloomington, IN 47405-7005 * Tel: (812) 855-0453 * Fax: (812) 855-4314 iujsp@indiana.edu * www.indiana.edu/~jsp

FRANKEL INSTITUTE FOR ADVANCED JUDAIC STUDIES UNIVERSITY OF MICHIGAN Fellowship Opportunity Theme 2015-2016 Secularization/Sacralization

The notion of secularization is a freighted and a contested one, particularly so in Jewish contexts. The theme of the Frankel Institute will focus on the complexity and dynamism of processes of making objects, acts, and relationships holy and marking off others as worldly and apart from spiritual life. What processes are actually at play in the apparent disaggregation of faith from everyday life, or, conversely, in the processes of imbuing or reimbuing material life with spiritual content? "Secularization/Sacralization" may best be conceived as a problem cluster that signals moments of self-consciousness of shifting relations of interior faith and faith communities to civic life, inter-group relations, and the everyday. This implicitly comparative project invites participants who explore contacts among Jewish, Christian, and Islamic secular and sacral processes within an array of disciplinary discussions.

The processes of secularization and sacralization are key to inquiries into the changes within Judaism and in the ways in which Jews interacted with non-Jews. These shifts and relations are not limited to the modern period. Asking questions about the sacred and the secular in Judaism needs to involve the places where and ways in which personal faith, communal relations, and daily life practices coincided, and the ways in which spiritual and worldly have been interwoven. The Frankel Institute deliberately focuses on the processes of secularization and sacralization rather than the static dichotomy of the sacred and secular, or presumed states of holiness and secularity, and rejects assumptions that these processes are identical in different times and places, or lead to a common and determined endpoint. The Frankel Institute invites applications from diverse scholars for a theme year that will help prepare the ground for thinking differently about these processes as well as our study of them.

Applications Due October 3, 2014

For more information, or for application materials, email judaicstudies@umich.edu or call 734.763.9047. www.lsa.umich.edu/judaic

CAROLINA CENTER for JEWISH STUDIES

a new era for Jewish Studies

The Carolina Center for Jewish Studies, in the College of Arts and Sciences at the University of North Carolina at Chapel Hill, offers a rich academic program and a popular public events program for those who seek a deeper understanding of Jewish history, culture and thought.

The Center recently launched a new undergraduate degree program and a new certificate in Jewish Studies for graduate students.

The success of the Center's first ten years has inspired an ambitious plan for the future, including continued expansion of academic programs and public event initiatives.

To learn more about the Carolina Center for Jewish Studies, visit jewishstudies.unc.edu.

RUTH VON BERNUTH DIRECTOR

PETTIGREW HALL, SUITE 100 | P: 919-962-1509 CAMPUS BOX 3152 CHAPEL HILL, NC 27599-3152

E: CCJS@UNC.EDU W. IEWISHSTUDIES UNC EDU

The DIETRICH School of Arts & Sciences

JEWISH STUDIES PROGRAM

- Courses in Hebrew, & Jewish history, literary, film, & cultural studies.
- 18-credit undergraduate certificate available to any major.
- Opportunities to focus a Religious Studies or History major on the Jewish experience or to create a self-designed Jewish Studies major.
- Academic resource for colleges and universities, K-12 education, and community groups across Western Pennsylvania, through the Giant Eagle Foundation Endowment for Community Outreach.
- Distinguished faculty from Anthropology, English, Film Studies, French and Italian, German, History, Political Science, Religious Studies, and the University Library System.

www.jewishstudies.pitt.edu

"Follow" us on Twitter: @PittJSP **"Like"** us on Facebook: pittjewishstudies

THE SCHUSTERMAN CENTER FOR JEWISH STUDIES

AT THE UNIVERSITY OF TEXAS AT AUSTIN

ACTING DIRECTOR Naomi Lindstrom FOUNDING DIRECTOR Robert H. Abzug

SCJS provides a multidisciplinary curriculum focused on Jewish life in the Americas, Jewish arts and culture, and Israel. Each year more than 1000 students enroll in 20+ Jewish Studies courses taught by faculty in 15 departments across the Colleges of Liberal Arts and Fine Arts. Beyond the classroom, we host lectures, conferences, exhibits, and concerts, displaying the full range of Jewish culture.

ROBERT H. ABZUG Rapoport Regents Chair of Jewish Studies; Professor, History and American Studies

> MIRIAM BODIAN Professor, History

PASCALE BOS Associate Professor, Germanic Studies

DAVID CREW Distinguished Teaching Professor, History

DAVID J. EATON Jones Centennial Professor in Natural Resource Policy Studies, LBJ School of Public Affairs

> **CHRISTOPHER ERNST** *Lecturer, Jewish Studies*

KAREN GRUMBERG Associate Professor, Middle Eastern Studies

> JO ANN HACKETT Professor, Middle Eastern Studies

MICHAEL HARNEY Associate Professor, Spanish & Portuguese

> JOHN HOBERMAN Professor, Germanic Studies

KAREN KING Lecturer, American Studies JONATHAN KAPLAN

Assistant Professor, Middle Eastern Studies

SEBASTIAN KLOR Postdoctoral Fellow, Jewish Studies

> TATJANA LICHTENSTEIN Assistant Professor, History

NAOMI LINDSTROM Professor, Spanish & Portuguese **TRACIE MATYSIK** Associate Professor, History

> JOAN NEUBERGER Professor, History

MARY C. NEUBURGER Director, Center for Russian, East European, & Eurasian Studies; Associate Professor, History

MARTHA NEWMAN Chair, Religious Studies; Associate Professor, History

AMI M. PEDAHZUR Head, Israel Studies Collaborative; Professor, Government

ESTHER L. RAIZEN Associate Dean for Research, College of Liberal Arts; Associate Professor, Middle Eastern Studies

ADI RAZ Clinical Assistant Professor, Middle Eastern Studies

> **REBECCA ROSSEN** Assistant Professor, Theatre & Dance

SUZANNE SERIFF Senior Lecturer, Anthropology

JONATHAN SCHOFER Associate Professor, Religious Studies

ALEX WEINREB Associate Professor, Sociology

AMELIA ROSENBERG WEINREB Lecturer, Jewish Studies

L. M. WHITE Smith Chair in Classics & Christian Origins; Professor, Religious Studies

SETH L. WOLITZ Gale Chair Emeritus of Judaic Studies; Professor Emeritus, French & Italian

305 E 23rd St. Stop B3600 • Austin, TX 78712-1806 Phone 512.475.6178 • Fax 512.475.6681 utexas.edu/cola/centers/scjs • **f y** @UTJewishStudies

Jewish Studies at the University of Virginia

- An interdisciplinary program drawing on more than thirty affiliated scholars.
- 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 Major and Minor 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 faculty, including: Elizabeth Shanks Alexander (rabbinic literature, gender); Asher Biemann (modern Jewish thought); Alon Confino (German history, Israeli history and memory); Gabriel Finder (Holocaust, postwar Jewish life); Jennifer Geddes (Holocaust); Greg Schmidt Goering (Hebrew Bible); Jeffrey Grossman (German and Yiddish literature); Martien Halvorson-Taylor (Hebrew Bible); Phyllis Leffler (public history, southern Jewish history); Daniel Lefkowitz (Israeli culture and anthropology); James Loeffler (modern Jewish history and Jewish music); Peter Ochs (philosophy and theology); Vanessa Ochs (ritual and material culture); Caroline Rody (American Jewish literature); Joel Rubin (klezmer and Jewish music); Alison Weber (Sephardic diaspora and Judeo-converso history).
- Graduate fellowships including full tuition, living stipend and teaching opportunities.

For more information, please contact Gabriel Finder, Ida and Nathan Kolodiz Director of Jewish Studies, P.O. Box 400286, Charlottesville VA 22904 4286, 434.243.4369, or consult the Jewish Studies Program website at www.virginia.edu/jewishstudies/

The Cohn-Haddow Center for Judaic Studies was established in 1988 by Wayne State University and the Jewish Federation of Metropolitan Detroit/United Jewish Foundation, and is committed to bringing the best of Jewish scholarship to the campus and the community. The Center exemplifies the continuing positive relationship between Wayne State and Southeast Michigan's thriving Jewish community. judaicstudies.wayne.edu

The Jewish Studies minor was established at Wayne State University in 2008. Its purpose is to give undergraduate and nontraditional students the opportunity to explore the history, culture, language and politics of the Jewish people from Biblical times through the modern period. clas.wayne.edu/jewishstudies

WESLEYAN UNIVERSITY

JEWISH AND ISRAEL STUDIES AT WESLEYAN

Ċ,

Wesleyan University offers a program in which undergraduate students receive a multidisciplinary training in Jewish and Israel Studies. Our faculty teach a range of courses in:

- Jewish History and Culture
- Hebrew Language and Literature
- Music
- · Religion, and more.

Since 2000, each year Wesleyan welcomes a distinguished scholar or artist as the Mervin and Gittel Silverberg Chair. Our series "Contemporary Israeli Voices" brings acclaimed Israeli writers, artists, and filmmakers to campus. The annual Ring Family Israeli Film Festival showcases new Israeli films each spring.

For more information contact the Program's Director at <u>jis@wesleyan.edu</u>, or visit our website: <u>http://www.wesleyan.edu/jis</u>.

Current news and announcements are available on our blog: $\underline{http://jis.blogs.wesleyan.edu}$ and $\underline{http://www.facebook.com/WesleyanJIS}$

WESLEYAN.EDU

Yale

Yale University Program in Judaic Studies Jacob and Hilda Blaustein Postdoctoral Associate 2014-2016

The Program in Judaic Studies at Yale University is offering a two-year Jacob & Hilda Blaustein postdoctoral fellowship that will begin on July 1, 2014. Candidates for the fellowship must have a Ph.D. in hand by July 1, 2014 and must have received the degree no earlier than 2011. The Program seeks a specialist in Modern Jewish History who will work closely with appropriate members of Yale's faculty.

The Judaic Studies Blaustein Associate 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 \$52,000 plus health benefits. Candidates apply online at academicjobsonline.org or send a cover letter, CV, project proposal, three letters of recommendation, and a list of proposed courses to:

> Jacob and Hilda Blaustein Postdoctoral Associate Judaic Studies Program P.O. Box 208282 New Haven, CT 06520-8282 EMAIL: renee.reed@yale.edu

The deadline for receipt of application materials is February 10, 2014.

Yale University is an Affirmative Action/Equal Opportunity Employer. Yale values diversity in its faculty, students, and staff and strongly encourages applications from women and underrepresented minority professionals.

www.judaicstudies.yale.edu

The Mission

Yeshiva University is a multi-campus institution consisting of two liberal arts colleges, a business school, numerous graduate schools, a law school, and a medical school. With all the attention that it has paid to the broad sweep of its ambitious vision, the university continues to stress the central role of Jewish Studies in its curriculum and mission on both the undergraduate and graduate level.

Jewish Studies Programs

Undergraduate Torah Studies and Academic Jewish Studies for Men at Yeshiva College

Undergraduate Torah Studies and Academic Jewish Studies at Stern College for Women

Master of Arts in Biblical and Talmudic Interpretation at Stern College for Women

Master of Science in Jewish Education, with a joint BA/MS option, at Azrieli Graduate School of Jewish Education and Administration

Doctor of Education with concentrations in Educational Leadership, Psychology of Student Support, and Curriculum and Instruction at Azrieli Graduate School of Jewish Education and Administration

Master of Arts with concentrations in Bible, Medieval Jewish History, Modern Jewish History, Jewish Philosophy, and Talmudic Studies, as well as a joint BA/MA option, at Bernard Revel Graduate School for Jewish Studies

Doctor of Philosophy offered in Bible, Medieval Jewish History, Modern Jewish History, Medieval Jewish Philosophy, Modern Jewish Philosophy and Talmud at Bernard Revel Graduate School for Jewish Studies

For further information on undergraduate programs, go to <u>www.yu.edu</u>. For the Bernard Revel Graduate School, go to <u>www.yu.edu/revel</u>. For the Azrieli Graduate School, go to <u>www.yu.edu/azrieli/</u>.

45th Annual Conference of the Association for Jewish Studies **SESSION PARTICIPANTS**

9.4
1.6
3.9
13
5.6
13
2.4
2.2
9.9
3.4
1.3
12
air)
1.1
18
3.9
4.3
2.6
air)
3.6
12
3.4
3.5
15
15
10
1.8

В

Bailis, Beverly	
Bakhos, Carol	
Balakirsky Katz, Maya	
Balder, Douglas A	4.4
Bar-On, Shraga	1.10
Barak, Uriel	
Bartal, Israel	
Bartov, Omer	12.2 (Chair)
Baskind, Samantha	11.2, 13.8
Battegay, Caspar	8.10, 10.3
Baum, Rachel N.	4.16, 7.16
Baumgarten, Albert I4.	15 (Chair), 13.13
Baumgarten, Murray	
Beeber, Steven Lee	8.10
Belsky, Natalie	
Belzer, Tobin	
Bemporad, Elissa	
Ben-Pazi, Hanoch	12.13
Benarroch, Jonatan	4.17, 7.17, 12.15
Benjamin, Mara	4.18 (Chair)
Benor, Sarah Bunin2.6,	9.4 (Chair), 13.7
Berg, Jennifer Schiff	
Bergoffen, Celia	3.2
Berkovitz, Jay R	
Berkowitz, Beth A.	

Berlinerblau, Jacques4.6
Berman, Nathaniel4.17, 7.17, 12.15
Berman Shifman, Nadav4.18
Bernstein, Jeffrey Alan9.5
Bernstein, Moshe J
Biala, Tamar7.4
Bickart, Noah Benjamin12.7
Billet, Shira Nomi4.18
Blackmer, Corinne Elise 4.6 (Chair)
Blanchard, Tsvi1.5
Bland, Kalman P8.9
Bloom, Efrat 3.17, 7.15, 8.16, 10.16
Bokser Liwerant, Judit4.2
Boord, Matan1.11
Bowman, Steven B9.12 (Chair)
Boxer, Matthew E9.4
Brafman, Yonatan7.6
Braiterman, Zachary J
Bram, Shahar12.11
Brandes, Daniel9.5
Bregoli, Francesca4.11, 9.13, 11.12 (Chair)
Brenner, Michael5.1
Brenner, Naomi13.5
Brenner, Rachel Feldhay12.6
Brettschneider, Marla4.10
Brinkmann, Tobias9.14
Brodsky, Adriana
Brodsky, David 2.3 (Chair), 3.3 (Chair), 8.5
Brody, Samuel Hayim10.9
Bronner, Simon J8.10
Brooks, Ethel C4.16, 7.16
Bruce, Iris4.1
Brungs, Juliette10.14
Burgos, Adrian13.4
Burko, Alec Eliezer4.13
Burrus, Sean P
Burstein, Paul 4.2, 8.4 (Chair)
С

Cahan, Joshua	
Campos, Michelle	7.11 (Chair)
Capelli, Piero	
Caplan, Eric	8.2
Caplan, Jennifer	1.14
Caplan, Kimmy4.	7, 5.14 (Chair)
Cappell, Ezra	10.2 (Chair)
Carandina, Elisa	
Carlebach, Elisheva 3.1, 4. 7.1	11, 5.9 (Chair),
Carr, Steven	
Chanes, Jerome A	8.6
Chyutin, Dan	
Cichopek-Gajraj, Anna	
Coenen Snyder, Saskia	
Cohen, Aryeh	11.1

Cohen, Beth
Cohen, Boaz4.8
Cohon Judah M 121
Cohen, Judah M
Cohen, Judith R1.7
Cohen, Julia Phillips 5.4, 9.1, 13.12 (Chair)
Cohen, Michael R9.14
Cohen, Michal Fram5.17
Cohen, Shaye J. D 11.1
Cohen, Steven M 4.2 (Chair), 5.8
Cohen, Uri S
Cohn, Yehudah Benjamin 13.6
Comenetz, Joshua5.3
Confino, Alon1.4
Cooper, Alan M8.15 (Chair)
Cooper, Levi
Cooperman, Bernard D
Cooperman, Jessica
Corber, Erin Melissa
Corwin Berman, Lila2.14 (Chair), 7.2, 8.8
Cosgrove, Elliot8.7
Crasnow, Sonia4.18
Cypess, Joshua7.18
Cypess, Rebecca
Cypess, Sandra
Cypess, surfata

D

Dalin, Marianne Sanua10.5
Danon, Dina7.11
Dardashti, Galeet 10.6
Dashefsky, Arnold13.7 (Chair)
Dauber, Jeremy 11.2, 13.8 (Chair)
Davies, Daniel10.13
Davis, Joseph M 10.1
de Bloeme, Jordana 5.13
de Gasquet, Beatrice5.8
Dean-Olmsted, Evelyn 13.7
Deblinger, Rachel1.8
Decter, Jonathan2.15
Dekel-Chen, Jonathan4.4
DeKoven Ezrahi, Sidra8.14 (Chair), 9.6
Dello Russo, Jessica
Diamond, James A
Diner, Hasia R 1.8 (Chair), 11.6,
12.12 (Chair)
Dolgopolski, Sergey7.6
Dubrow, Marsha
Dweck, Yaacob5.9, 9.13 (Chair)
Dynner, Glenn Davis5.2, 10.10
E
Efron, John5.1
Egorova, Yulia4.10
Eichler-Levine, Jodi 1.14, 9.1
,,,,,,,,,,,,

Eisenstat, Yedida	
Eleff, Zev	
Ellenson, David	
Elman, Yaakov	3.3
Elton, Benjamin James	8.7
Elwell, Sue Levi	5.6
Engel, David	3.1 (Chair)
Epstein, Marc Michael	3.14 (Chair)
Erlewine, Robert A	

F

Facchini, Cristiana9.10	0
Farber, Zev Israel 4.14	4
Feiman-Nemser, Sharon11.	7
Feinberg, Harriet A12.8	
Feiner, Shmuel5.9	
Feinstein, Margarete	0
Feintuch, Yonatan5.	
Feldman, Sara5.1	7
Feldman, Yael S9.8	8
Feller, Yaniv	
Fermaglich, Kirsten L18, 7.19	9
Fine, Steven	4
Finotto, Lucia13.	
Fisch, Yael1.	
Fishbane, Eitan P	5
Fishbayn Joffe, Lisa 1.1	1
Fisher, Laura2.4	4
Fleisch, Eric5.14	4
Fonrobert, Charlotte11.	1
Fraisse, Ottfried10.1	
Francesconi, Federica2.2, 4.11	,
13.9 (Chair)	
Frankel, Sylvia3.	5
Frankl, Michal11.1	3
Freedman, Jonathan5.4	4
Freeze, ChaeRan Y5.17 (Chair), 10.10	0
Friedman, Elisabeth7.	
Friedman, Joshua Benjamin7.	7
Frieze, Donna-Lee 4.8, 13.11 (Chair	.)
Frisch, Alexandria 8.1	5
Frisch, Amos	
Furman, Joshua J 2.14	4

G

Gal-Ed, Efrat	
Galas, Michal	
Gawron, Edyta	
Geffen, Rela Mintz	
Geller, Jay	
Geller, Randall	
Gellman, Uriel	4.17, 7.17, 12.15
Gergely, Gabor	4.9

Gershenson, Olga 1.3 (Chair), 6.1 Gerson, Judith 3.10 Gertzman, Jay A. 8.3 Gil, Idit 2.10 Giller, Pinchas 4.17, 7.17, 12.15 Gilman, Abigail 7.9 Ginsburg, Elliot K. 9.11, 10.11 (Chair) Ginsburg, Shai P. 4.9 (Chair), 7.6 Glasberg, Debra 5.9 Glaser, Jennifer 8.12, 9.3 Glasz, Loren 8.3 Glazer, Aubrey L. 9.11 (Chair) Glickman, Nora 2.8 Glicksman, Gail 13.7 Gluzman, Michael 5.10, 8.11 (Chair), 9.6 Goetschel, Willi 5.10, 8.11 (Chair), 9.6 Goetschel, Willi 5.10, 8.11 (Chair) Goldberg, Barry 5.17 Goldberg, Sol 3.7 Goldberg, Sol 3.7
Graham, Sharon
Green, Alexander
Giossifianii, Auria

Gruber, Samuel D	
Gruenberg, Hillel	4.7
Grunhaus, Naomi	10.1 (Chair), 13.6
Guberman, Jayne K	
Gurock, Jeffrey S	10.5 (Chair)
Gvaryahu, Amit	
Gvion, Liora	

Н

Hackett, Conrad5	.3
Hagiladi, Nimrod12.	12
Halamish, Aviva11.	10
Halberstam, Chaya9	
Halevi-Wise, Yael 10.14 (Chair), 11	.9
Haliva, Racheli	13
Halper, Yehuda4.	12
Halperin, Liora	
Hammerschlag, Sarah Esther2.1, 3.5, 7	.6
Harpaz, Nathan7.7	10
Harris, Rachel S 2.13 (Chair), 11	.5
Harris, Robert A	
Harrison-Kahan, Lori2	
Harrowitz, Nancy A9	
Hartman, Harriet5	.3
Hary, Benjamin H2	
Hauptman, Judith 5.5, 10.4 (Chair), 11	.1
Havrelock, Rachel 5.	
Hayes, Christine7.1 (Cha	ir)
Hegedus, Ginger4.	
Held, Shai12.	13
Hercbergs, Dana 10.6, 13.	12
Herzog, Alexandra Tali4	.6
Heschel, H. Susannah 1.4 (Chair), 9.1, 11	.4
Hess, Jonathan M2.16, 7.2, 9.16, 10.7	15
Hess, Tamar S	
Hidary, Richard5	
Hirschfeld, Ariel8.	14
Hirschhorn, Sara Yael5.	
Hobson Faure, Laura Beth2.7	11
Hochman, Leah8.	11
Hoffman, Anne Golomb11	.9
Hollander, Dana1	.5
Hollander, Uri12.	
Hornstein, Shelley9	9.3
Horowitz, Bethamie11	.7
Horowitz, Brian J4	.5
Horowitz, Roger 10).5
Horowitz, Rosemary 12	.6
Horowitz, Sara R 13.10 (Cha	ir)
Huberman, Ariana2	.8
Hughes, Aaron W8	.9

I

Irshai, Ronit1.10	
Israel-Pelletier, Aimee3.5	
J	

Jacobson, Abigail	4.7
Jacobson, David C	
Jean, Yaron	
Jochnowitz, George	
Joskowicz, Alexander	
Judd, Robin E	
Jungblut, Karen	4.16, 7.16

K

Kadushin, Charles5.3
Kahan Newman, Zelda 5.15, 9.1
Kalman, David Zvi7.18
Kanarfogel, Ephraim10.1, 11.3
Kaniel Kara-Ivanov, Ruth4.17, 7.17, 12.15
Kaplan, Brett Ashley7.5
Kaplan, Brett Ashley7.5 Kaplan, Debra
Kaplan, Edward K 3.5 (Chair)
Kaplan, Louis Perry
Karlin, Michael
Karlip, Joshua M2.9
Karp, Jonathan
Kasper-Marienberg, Verena2.7
Kassow, Samuel D
Katchen, Aaron L
Kattan Gribetz, Sarit9.9
Katz, Claire Elise9.5
Katz, Ethan 3.9 (Chair), 12.8, 13.12 (Chair)
Kauffman, Tsippi4.17, 7.17, 12.15
Kaufman, Debra Renee5.3
Kavka, Martin5.10 (Chair)
Kaye, Alexander8.6
Keller, Cathryn10.12
Kellman, Ellen 5.15
Kelner, Shaul 5.7, 7.7 (Chair)
Kensky, Eitan 1.14
Kepnes, Steven D4.18 (Chair)
Kerekes, Gabor9.4
Keysar, Ariela5.8
Khiterer, Victoria 2.10 (Chair), 9.15
Kiel, Yishai3.3
Kirzane, Jessica Anne9.7
Klapper, Melissa R 5.13, 7.14 (Chair)
Klein, Shira2.2
Klein-Pejsova, Rebekah
Kligman, Mark12.1
Kline, Joanna Greenlee13.6
Kline, Jonathan1.12
Klingenstein, Susanne C 1.13

Kobrin, Rebecca	9.14, 11.6
Koch, Anna	
Koch, Patrick Benjamin	
Kohn, Shira M.	7.19
Koltun-Fromm, Ken	
Kopstein, Jeffrey	3.7
Kornfeld, Moshe	7.7
Kosmin, Barry A	4.2
Kosstrin, Hannah	
Kotzin, Daniel	11.10
Krah, Markus	
Krakowski, Eve	1.2 (Chair), 5.12
Kranson, Rachel	2.14
Krasner, Jonathan	3.4
Kraus, Matthew A.	1.12
Kreimer, Nancy Fuchs	
Kreisel, Haim	4.12
Krivoruchko, Julia	
Krogh, Steffen	7.12
Krzyzanowski, Lukasz	
Kurz, Nathan	2.11
Kutzik, Jordan	4.13
L	
Labendz, Jacob Ari	

Labendz, Jacob Ari	10.8
Labendz, Jenny R	8.5
Labovitz, Gail	3.16, 5.16, 12.14
Lambert, Joshua	
Lang, Berel	7.1, 9.8
Lang, Jessica	
Langer, Ruth 3.16 (0	Chair), 5.16 (Chair),
12.14 (Chair)	
Lanicek, Jan	
Lassner, Jacob	2.15 (Chair)
Lassner, Phyllis	13.10
Lauer, Rena Nechama	2.7
Lawee, Eric Jay	
Lazaroms, Ilse Josepha	11.13
Lee, Daniel	5.13
Leff, Lisa	
Lefkovitz, Lori Hope	7.9 (Chair)
Lehr, Johanna	
Leibman, Laura	
Leite, Naomi	2.16, 9.16, 10.15
Lembi, Gaia	
Lerner, L. Scott	2.2
Leshem, Dan	4.16, 7.16, 8.1
Lev, Sarra	2.3
Levenson, Alan T	2.16, 9.16, 10.15
Levi, Amalia	7.3
Levin, Leonard S	2.5 (Chair)
Levin, Sarah Frances	

Levine, Michelle J
Levitsky, Holli Gwen
Levitt, Laura S 7.5, 12.1, 13.2 (Chair)
Levitt Kohn, Risa4.4
Lewis, Justin Jaron3.8 (Chair), 4.13 (Chair)
Lichtenstein, Tatiana
Lieber, Andrea Beth4.14 (Chair)
Lieber, Laura
Lindstrom, Naomi E 2.8, 12.4
Lipstadt, Deborah E 12.1
Lis, Daniel Martin2.16, 9.16, 10.15
Litvak, Olga1.13, 10.10 (Chair)
Lloyd, Vincent2.1
Luce, Caroline7.14
Lupovitch, Howard N1.9

Μ

Maciejko, Pawel10.7
Magid, Shaul 8.2, 9.2, 12.13 (Chair)
Magnus, Shulamit S4.3
Mahalel, Adi3.11
Manchin, Anna13.11
Mancuso, Piergabriele12.9
Mandel, Maud S2.11 (Chair)
Mandsager, John7.18
Mann, Barbara E
Mann, Vivian Beth5.4
Marglin, Jessica M 2.7 (Chair)
Marienberg, Evyatar 1.1, 8.5 (Chair)
Marvin, Tamar Ron12.9
Matuszewska, Magdalena2.15
Mays, Devi
Mazur, Eric Michael 12.5
McGlothlin, Erin11.2, 13.10
Mehta, Samira K1.14, 2.12
Meir, Natan M 3.12, 4.4
Mendelsohn, Adam9.14
Mendelson Maoz, Adia
Meola, David A9.7
Meroz, Ronit
7.17 (Chair), 12.15 (Chair)
Meyers, Eric
12.14 (Chair)
Michaelson, Jay10.11
Michels, Tony E
Milgram, Jonathan 10.4
Millen, Rochelle L 12.2
Miller, Eric
Miller, Michael Laurence
Miller, Moshe Y 4.18
Miller, Stuart S

Milligan, Amy K.	
Milner, Iris	
Mintz, Alan L	8.14, 11.9
Mintz, Daniel Rochelson	7.7
Mirsky, Yehudah	8.6, 12.13
Mitelpunkt, Shaul	
Mokhtarian, Jason Sion	
Molchadsky, Nadav	3.6
Morris, Leslie	4.8
Moscovitz, Leib	10.4, 11.1
Moseley, Marcus	5.11
Moseson, Chaim Elly	9.11
Moss, Kenneth B 4.5	5, 5.2, 9.6 (Chair)
Mroczek, Eva	
Munk, Yael	
Myers, David N	
Myers, Jody	10.12 (Chair)

Ν

Nadell, Pamela S5.1	, 7.19
Nahme, Paul E	1.5
Najman, Hindy1.12 (Chair), 12.10 (C	[hair)
Naor, Moshe	4.7
Netanel, Neil	.9.10
New, Elisa	2.4
Newfield, Schneur Zalman	5.8
Newman, Judith H	12.10
Nield, Nancy	7.8
Novak, David7.	
Novick, Tzvi Michael	12.10
Nuriel, Patricia	2.8

0

Ochs, Vanessa	5.6, 7.7, 11.8 (Chair)
Okada Goldstone, Gene	evieve 2.12
Oksman, Tahneer	
Oliel Grausz, Evelyne	
Olson, Jason Matthew	2.16, 9.16, 10.15
Olson, Jess	8.16, 5.16, 8.6, 12.14
Orr, Meital	

Ρ

Paluch, Agata	10.11
Panken, Aaron D	12.7 (Chair)
Panofsky, Ruth	
Panz, Karolina	
Papamichos Chronakis, Paris	57.11
Parens, Joshua	8.9
Parmer, Daniel	3.4
Patt, Avinoam3.	10 (Chair), 5.13
Patyk, Lynn Ellen	9.15 (Chair)
Peltz, Rakhmiel7	7.12 (Chair), 8.8
Penn, Shana	4.8

Penslar, Derek J
Perelis, Ronnie 12.4
Perelman, Josh 13.4
Phillips, Benjamin8.4
Phillips, Bruce A13.7
Pianko, Noam F7.2
Pines, Noam
Pinsker, Shachar M 3.17, 7.15, 8.16, 10.16
Piudik, Jaclyn Tzvia12.9
Pogorelskin, Alexis Esther12.3
Polen, Nehemia4.14
Polland, Annie7.14, 8.1
Pollin-Galay, Hannah4.16, 7.16
Polonsky, Antony 2.9 (Chair)
Pomson, Alex
Presner, Todd9.3
Priel, Yosef 11.3
Putzu, Vadim10.11

Q

Quilitzsch, Anya	
Quint, Alyssa P	

R

Rabin, Shari Lisa 11.11 Rabinovitch, Simon 7.3 Rashkover, Randi Lynn 11.4 Rasumny, Wiebke 5.17 Ratzman, Elliot Ashley 2.16, 9.16, 10.15 Ravitsky, Aviram 10.13 Raz, Yosefa 12.10 Razi, Tammy 4.7 Reed, Andrew 3.12 Reilly, Evelyn 4.4 Reimer, Gail T 6.1 Rein, Raanan 12.4 Reingold, Matt 11.2, 13.8 Rethelyi, Mari 1.9 Reznik, Larisa 2.1 Ribak, Gil 9.7 Rivo, Sharon Pucker 10.3 (Chair) Roberts-Zauderer, Dianna 2.15 Rochelson, Meri-Jane 7.13 (Chair)
Rivo, Sharon Pucker 10.3 (Chair)
Roberts-Zauderer, Dianna
Ronis, Sara3.3

Rosen, Yosef Rosenberg, Daniel Rosenberg, Douglas Rosenberg, Karen Rosenblatt, Eli	
Rosenfeld, Gavriel	1.4, 4.1 (Chair), 9.3
Rosenstock, Bruce	5.10
Rosenthal, Daniel	3.16, 5.16, 12.14
Rosenzweig, Laura	
Rossen, Rebecca	
Roth, Laurence	
Rothstein, Rachel	
Rovner, Jay	4.14
Rozenblit, Marsha L 1.9	
Rubenstein, Jason Bassi	2.5
Rubenstein, Jeffrey L	7.18 (Chair)
Rubin, Gil S	
Russ-Fishbane, Elisha	
Rustow, Marina	
Rynhold, Daniel	
, ,	(,

S

Segev, Zohar11.10
Segol, Marla
Seidenberg, David
Seldenberg, David
Sela-Levavi, Shirli13.5
Sela-Teichler, Yael
Senderovich, Sasha7.15
Septimus, Zvi 12.7
Sezgin, Pamela Dorn
Shafat, Shoval
Shain, Michelle8.4
Shandler, Jeffrey4.16, 7.16, 9.3
Shanes, Joshua
Shapiro, Elliot
Shapiro, Susan
Sharick, Amanda Kaye
Sharim, Yehuda4.10
Sharon, Nadav9.12
Sharpe, Emily Robins9.7
Sheinfeld, Shayna9.12
Shenker, Noah
Sheppard, Eugene R
Sheramy, Rona
Sheskin, Ira8.8
Shevitz, Amy Hill12.3 (Chair)
Shichtman, Martin B 10.8 (Chair)
Shiff, Melissa
Shneer, David
Shoham-Steiner, Ephraim10.7
Shoulson, Jeffrey Spencer7.9
Shrayer, Maxim D
Shreiber, Maeera4.6, 7.2
Shternshis, Anna
Shuster, Martin
Shweka, Roni
Shyovitz, David I1.6
Siegmund, Stefanie B4.11
Sienkiewicz, Matt12.8
Sigalow, Emily10.12
Silber, Michael K 11.13 (Chair)
Silverman Lize 54 (Chair) 0.12 (Chair)
Silverman, Lisa5.4 (Chair), 8.12 (Chair)
Simon, Amy 12.6
Sinai, Yuval7.4
Sinnreich, Helene Julia 3.13 (Chair), 8.13
(Chair)
Sion, Brigitte
Clabodely, Cantiago
Slabodsky, Santiago
Slavet, Eliza 2.16 (Chair), 9.16 (Chair),
10.15 (Chair)
Sliwa, Joanna
Slucki, David
Smith, Amy Michelle

Smith, Greg 8.4 Smollett, Brian 11.12 Sokoloff, Naomi B. 10.14, 11.9 (Chair) Sommer, Benjamin D. 9.2 Sommer Schneider, Anna 13.3 Sorkin, David J. 3.1, 7.1 Spagnolo, Francesco 1.7, 7.3, 8.1 Spiegel, Nina 4.4, 13.2 Spielman, Loren R. 1.6 Spinner, Samuel 8.12 Spiro, Mia 7.5 Stahl, Neta 7.6 (Chair), 11.9 Stahl, Ronit 5.7 Stein, Elana 10.4 Stein, Kenneth W. 4.1, 5.1
Stein, Kenneth W4.1, 5.1 Stein, Sarah Abrevaya7.19
Steiner, Benjamin Michael
Stepak, Raquel
Stern, Eliyahu5.2
Stern, Sacha1.2
Stier, Oren Baruch1.3
Stillman, Dinah Assouline10.3
Stillman, Norman A2.6
Stow, Kenneth R 2.2 (Chair)
Strassfeld, Max2.3
Strauch Schick, Shana A3.3
Strich, Adam7.12
Sufrin, Claire4.6
Szobel, Ilana1.10 (Chair)
т

Ţ

Tal, Alex J7.4
Tamir, Eran11.7
Tanny, Jarrod2.16, 9.16, 10.15
Tartakoff, Paola Ymayo5.12
Teeter, David Andrew4.15
Teller, Adam 3.1, 10.7 (Chair)
Tenenbaum, Shelly 5.8 (Chair)
Teplitsky, Joshua Z
Teter, Magda 4.11, 12.9 (Chair)
Thomas, Samuel R 10.6
Thompson, Jennifer
Thorn, John13.4
Ticotsky, Giddon12.11
Tirosh-Becker, Ofra2.6
Todd, Alan
Tomes, Laura11.11
Torres, Anna Elena3.11
Trachtenberg, Barry
Traum Avidan, Riki2.13
Trauvitch, Rhona

Trivellato, Francesca	
Tsahor, Dan	7.10
Tsurumi, Taro	
Tulcin, Tania	4.18
Turk, Diana	
Turner, Joseph	8.2
Tworek, Wojciech	
U	
111 1 1 1 1 1	

Udel, Miriam	3.11, 5.15 (Chair)
Ulmer, Rivka	1.1 (Chair)
Umansky, Ellen M	7.2, 8.7
Underhill, Karen	
Underwood, Nicholas	5.13
Urban, Martina	
Ury, Scott	

V

Vaisman, Ester-Basya	
Vehlow, Katja	
Vervaet, Stijn	8.13
Veto, Agnes	7.18
Viragh, Daniel	1.9

W

Wachtel, Yoel 10.9
Walfish, Barry Dov9.2 (Chair), 11.3
Waligorska, Magdalena
Walke, Anika4.16, 7.16
Wallach, Kerry
Wallen, Jeffrey4.16, 7.16
Wassner, Dalia
Waxman, Deborah8.2
Weinfeld, Morton4.2
Weininger, Melissa
Weiser, Kalman
Weisman, Karen
Weiss, Amy
Weiss, Daniel Haskell 1.5 (Chair), 4.14
Weiss, Roslyn2.5
Weiss, Shayna1.11
Weiss, Shira2.5
Weissbach, Lee Shai 11.10 (Chair)
Weissler, Chava4.3, 10.12, 12.5 (Chair)
Weissman, Gary13.10
Wenger, Beth S 11.11 (Chair)
Werden, Ariella
Werdiger, Ori
Whitney, Christa7.3
Whitters, Mark Frances
Wiens, Kathleen Ruth1.7
Wineman, Aryeh J9.11
Winer, Bernardo6.1

Winer, Rebecca Lynn	
Wiseman, Laura	12.11
Woods, Patricia J.	1.11
Wylegaa, Anna	
Y	

Yadin-Israel, Azzan	
Yehudai, Ori	
Yildiz, Murat Cihan	
Young, Jennifer	7.14
Yudkoff, Sunny 3.17 (Chair), 8.	
10 16 (Chair)	

Z

Zadoff, Ethan	
Zadoff, Noam	
Zakai, Orian	
Zaretsky, Natasha	
Zarrow, Sarah	
Zemel, Carol	
Zerubavel, Yael	13.1 (Chair)
Zierler, Wendy Ilene	3.17, 5.6, 8.16, 10.16
Zipperstein, Steven J.	1.4, 9.6
Zirkle, Alexandra	
Zissu, Boaz	
Zutra, Itay B	

45TH ANNUAL CONFERENCE OF THE ASSOCIATION FOR JEWISH STUDIES

Index to Session Subjects

Bible and the History of Biblical Interpretation: 1.10, 1.12, 3.14, 4.15, 7.9, 8.15, 10.1, 11.3, 13.6

Holocaust Studies: 1.4, 2.10, 3.10, 3.13, 4.8, 4.16, 7.16, 8.13, 9.8, 12.6, 13.10, 13.11

Interdisciplinary, Theoretical, and New Approaches: 1.10, 2.3, 2.12, 2.16, 3.2, 3.7, 3.9, 3.12, 3.16, 4.3, 4.4, 5.4, 5.16, 7.1, 7.2, 7.3, 7.19, 9.1, 9.16, 10.15, 11.2, 11.6, 11.8, 12.14

Israel Studies: 1.11, 3.6, 4.1, 4.7, 5.1, 5.14, 7.4, 7.10, 8.6, 11.5, 11.10, 13.2

Jewish History and Culture in Antiquity: 1.6, 9.12, 12.10, 13.13

Jewish Mysticism: 3.8, 4.17, 7.17, 9.11, 10.11, 12.15

Jews, Film, and the Arts: 1.3, 1.7, 2.8, 3.9, 4.9, 7.8, 8.11, 8.12, 9.3, 10.3, 10.6, 11.5, 12.1, 13.2, 13.8

Linguistics, Semiotics, and Philology: 2.6, 7.12

Medieval Jewish Philosophy: 2.5, 4.12, 7.6, 8.9, 9.2, 10.13

Medieval and Early Modern Jewish History, Literature, and Culture: 1.2, 1.6, 2.7, 2.15, 3.14, 4.11, 5.12, 9.10, 10.7, 12.9, 13.9

Modern Hebrew Literature: 2.13, 3.15, 5.11, 8.14, 9.6, 10.14, 11.9, 12.11, 13.5

Modern Jewish History in Europe, Asia, Israel, and Other Communities: 1.4, 1.9, 2.2, 2.9, 2.11, 3.1, 4.1, 4.5, 5.2, 5.4, 5.9, 5.13, 7.10, 9.13, 9.15, 10.7, 10.8, 10.10, 11.13, 12.2, 12.8, 13.3, 13.12

Modern Jewish History in the Americas: 1.8, 2.14, 5.7, 7.14, 9.14, 10.5, 11.11, 11.12, 12.3, 12.4, 13.4

Modern Jewish Literature and Culture: 1.14, 2.4, 3.17, 4.6, 7.5, 7.8, 7.13, 7.15, 8.3, 8.10, 8.11, 8.16, 9.7, 10.2, 10.14, 10.16, 13.8

Modern Jewish Thought and Theology: 1.5, 2.1, 3.5, 4.18, 5.6, 5.10, 7.6, 8.2, 8.7, 9.5, 10.9, 11.4, 12.13

Pedagogy / State of the Field: "Beyond the Classroom" (Lunchtime, 12/15), 3.7, 3.12, 4.3, 4.11, Plenary Lecture (8:15 pm, 12/15), 5.1, 7.1, 7.2, 7.3, 7.19, 8.1, 9.1, "Pedagogy Working Group" (Lunchtime, 12/16), 11.2

Rabbinic Literature and Culture: 1.1, 1.10, 3.3, 4.14, 5.5, 7.18, 8.5, 9.9, 10.4, 11.1, 12.7, 12.10, 13.6

Sephardi / Mizrahi Studies: 2.8, 2.15, 4.10, 5.4, 7.11, 10.6, 12.4

Social Science and Contemporary Jewry: 2.12, 3.12, 4.2, 4.18, 5.3, 5.8, 7.7, 8.4, 8.8, 9.4, 10.12, 11.7, 12.5, 12.12, 13.1, 13.7

Yiddish Studies: 1.13, 3.11, 4.13, 5.15, 7.7, "Staging Leivick" (8:00 pm, 12/16)