46TH ANNUAL

CONFERENCE OF THE ASSOCIATION FOR JEWISH STUDIES

DECEMBER 14-16, 2014 HILTON BALTIMORE BALTIMORE, MARYLAND

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

Jonathan D. Sarna Brandeis University

Vice President / Membership

and Outreach Carol Bakhos UCLA

Vice President / Program

Pamela S. Nadell American University

Vice President / Publications

Leslie Morris University of Minnesota

Secretary / Treasurer

Zachary Baker Stanford University

AJS Staff

Rona Sheramy, Ph.D. Executive Director

Shira Moskovitz Program and Membership Coordinator; Manager, Distinguished Lectureship Program

> Ilana Abramovich, Ph.D. Conference Program Associate

> > Laura Greene Conference Manager

Amy Weiss, Ph.D. 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, Yeshiva University Museum, and the YIVO Institute for Jewish Research—for providing AJS with office space at the Center for Jewish History.

Cover credit:

Detail from painting by Harry Evans, Jr., showing Baltimore's Lloyd Street Synagogue (on back cover), built 1845 and now a museum; at far right is B'nai Israel, built 1876 and still an active synagogue. Jewish Museum of Maryland purchase, with support from the Ellen Kahan Zager Accession Endowment.

Copyright © 2014

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 46th Annual Conference

PROGRAM BOOK CONTENTS

Association for Jewish Studies Goals and Standards4
Institutional Members5
Message from the Conference Chair6
Conference Information
Program Committee and Division Chairs9
AJS Awards Information10
Hotel Floor Plans 14
Sessions at a Glance
Conference Program25
Film Schedule
Exhibitors
Advertising Index
Advertisements: Publishers, Booksellers, Journals
Advertisements: Programs, Institutes, Fellowships, and Digital Resources 118
Gala Banquet Sponsors139
Participant Index159
Subject Index

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, 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. AJS's mission is to advance research and teaching in Jewish Studies at colleges, universities, and other institutions of higher learning, and to foster greater understanding of Jewish Studies scholarship among the wider public. 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.

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; *AJS 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 brings leading AJS scholars to audiences across North America.

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 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; AJS's Executive Director, Rona Sheramy; the Vice President for Conference Program, Pamela S. Nadell; or the President of the Association for Jewish Studies, Jonathan D. Sarna.

AJS INSTITUTIONAL MEMBERS, 2014-15

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 The Jewish Theological Seminary, The Graduate School Johns Hopkins University, Leonard and Helen R. Stulman Jewish Studies Program Lehigh University, Philip and Muriel Berman Center for Jewish Studies McGill University, Department of Jewish Studies New York University, Skirball Department of Hebrew and Judaic Studies The Ohio State University, Melton Center for Jewish Studies Rutgers University, Department of Jewish Studies and Allen and Joan Bildner Center for the Study of Jewish Life Stanford University, Taube Center for Jewish Studies Touro College, Graduate School of 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 & 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 Academy for Jewish Religion American University, Center for Israel Studies and Jewish Studies Program Arizona State University, Center for Jewish Studies Barnard College, Jewish Studies Program California State University, Fresno, Jewish Studies Certificate Program Chapman University, Rodgers Center for Holocaust Education The George Washington University, Program in Judaic Studies Georgetown University, Program for Jewish Civilization Hebrew College Loyola Marymount University, Jewish Studies Program Michigan State University, Jewish Studies Program National Yiddish Book Center Northeastern University, Jewish Studies Program Northwestern University, Crown Family Center for lewish and Israel Studies Old Dominion University, Institute for Jewish Studies and Interfaith Understanding Portland State University, Harold Schnitzer Family Program in Judaic Studies Princeton University, Program in Judaic Studies, Ronald O. Perelman Institute for Judaic Studies 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 Kentucky, Jewish Studies University of Minnesota, Center for Jewish Studies University of North Texas, Jewish and Israel Studies Program University of Oregon, Harold Schnitzer Family Program in Judaic Studies University of Pittsburgh, Jewish Studies Program 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-Sixth Annual Conference of the Association for Jewish Studies. Below is important information for planning your conference experience.

HOTEL, REGISTRATION, BADGES, MEALS: All sessions take place at the Hilton Baltimore. Please consult the hotel floor plans on pages 14–16 of this program book for meeting room locations. The sessions-at-a-glance table on pages 17–24 provides a summary of events with their room assignments and times. Program books, conference totes, and badge covers are available in the Key Ballroom South Foyer. There you may also register for the conference on-site, and join AJS for the 2014–2015 membership year. Badges and kosher meal confirmations were sent to US and Canadian addresses for those who registered and paid all fees by the November 14 deadline. For those coming from outside North America: please pick up your badges, meal confirmations, and program books at the AJS Registration Desk in the Key Ballroom South Foyer. Conference badges must be worn at all times for admission to all sessions and to the Exhibit Hall. Security personnel located outside the book exhibit and also throughout the hotel are authorized to check badges and instructed only to admit registered attendees to sessions and the Exhibit Hall.

ANNUAL BUSINESS MEETING: The AJS Annual Business Meeting takes place on Sunday, December 14 at 12:45 pm in Tubman. All AJS members are invited to attend. Voting for nominees to the AJS Board of Directors occurs at this meeting.

WELCOME RECEPTION, ANNUAL GALA BANQUET, AND PLENARY: Please join us at 6:00 pm on Sunday, December 14 in the Exhibit Hall for the Welcome Reception, sponsored by the University of Maryland's Meyerhoff Center for Jewish Studies. The AJS Annual Gala Banquet follows at 7:00 pm. We encourage you to dine with us and thank our many banquet sponsors whose generosity makes possible the banquet's reduced ticket price. (See page 139 for a list of banquet sponsors.) The Gala Banquet is capped by our plenary, with AJS President Jonathan Sarna delivering the Presidential Address: "Whither Jewish Studies? The 2014 AJS Survey of the Field." AJS Executive Director Rona Sheramy will share introductory comments on the implications of the survey for the work of the AJS.

FILMS: Thanks to the AJS Conference Film Committee, recent international films with Jewish topics will be screened in Holiday Ballroom 2 on Sunday and Monday. Featured are *Ida* (2013), *When Comedy Went to School* (2013), and *Dancing in Jaffa* (2013). See page 87 for screening details.

DIGITAL HUMANITIES WORKSHOP: Please join us on Monday, December 15 from 10:00 am to 11:30 am in the Key Ballroom South Foyer for the AJS Jewish Studies and Digital Humanities Workshop. This informal and interactive workshop features presentations about digital research and teaching projects, and other born-digital projects. Presenters are on hand to explain their digital initiatives as attendees circulate from one monitor station to the next.

AJS HONORS ITS AUTHORS: On Monday, December 15 at 4:30 pm in the Exhibit Hall, AJS hosts a reception honoring its 2014 book authors and their presses. Stop by to celebrate our AJS member authors and publishers. Members' books will be on display at the Jewish Book Council booth #200. Sponsored by the Jewish Book Council Sami Rohr Prize.

EXHIBIT HALL: As you plan your conference itinerary, please make time to visit the Exhibit Hall and meet our exhibitors. Their participation supports AJS. The Exhibit Hall will be open on Sunday from 1:00 pm to 7:15 pm; on Monday from 9:00 am to 5:00 pm; and on Tuesday from 9:00 am to 2:00 pm. Browse our exhibitors' books, journals, and films and learn about fellowships, grants, and job opportunities. The Exhibit Hall is located in the Key Ballroom on the second floor of the hotel.

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

RELIGIOUS SERVICES: Conference participants who wish to organize religious services may do so in Key 2 (traditional) and Chase (egalitarian) at 4:00 pm on Sunday, 7:00 am and 4:30 pm on Monday, and 7:00 am on Tuesday.

A PERSONAL NOTE: Having attended my first AJS meeting as a graduate student, when the conference was so small that there was often but a single session in any time slot, I have watched AJS grow from conference to conference and from strength to strength over the years. I am proud to report that AJS routinely draws more than half our membership to our annual meeting, making us the envy of many other learned societies. We come to learn together, to be energized by new directions in our disciplinary fields, to share the fruits of our scholarship, and to catch up with old friends and colleagues and to make new ones. Our annual conference demonstrates AJS's enormous effort and success in supporting Jewish Studies in contemporary academic, cultural, and scientific settings. That success rests on the extraordinary contributions of the AJS staff, led by AJS Executive Director Rona Sheramy, and on the dedicated service of our division chairs, the Program Committee, and the AJS Board and its Executive.

Not content to rest on the success of our conferences of years past and cognizant of the changing nature of academic conferences in the twenty-first century, we have made changes to this year's program. This year all conference sessions are ninety minutes long, and our conference concludes at 1:30 pm on Tuesday, December 16. There are a variety of session formats. Of course, we have traditional panels of papers and roundtables. But there are also "flipped panels," the Digital Humanities session, and lightning sessions, which this year are open to all scholars, not only to graduate students. We also will continue our multisession seminars with precirculated papers and invite attendees, who are not taking part in the full seminar, to observe the conversation.

Even as AJS's membership and programs have burgeoned in parallel with the extraordinary growth of Jewish Studies over the past half century, our conference continues to foster our sense of community as scholars of Jewish Studies. Each year I look forward to our annual conference. See you in Baltimore!

Sincerely, Pamela S. Nadell Vice President for Program

CONFERENCE INFORMATION

CONFERENCE FACILITIES

Hilton Baltimore

401 West Pratt Street, Baltimore, MD 21201 Phone: (443) 573-8700 | Reservations: 1-800-HILTONS www.hilton.com/Baltimore

EXHIBITS *Key Ballroom*

Visit over 40 publishers and booksellers in the Exhibit Hall.

WELCOME RECEPTION

Sponsored by the Joseph and Rebecca Meyeroff Center for Jewish Studies at the University of Maryland

Sunday, December 14, 6:00 pm - 7:00 pm

Join other AJS members for two Exhibit Hall coffee breaks:

Monday, December 15 from 10:00 am - 10:30 am

and

4:30 pm – 5:00 pm (AJS Honors Its Authors, sponsored by the Jewish Book Council Sami Rohr Prize)

VISITING BALTIMORE

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

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

SOCIAL MEDIA

Join the discussion online! Follow us: @jewish_studies

Use: #AJSI4

Thank you to the

2014 PROGRAM COMMITTEE

 Pamela Nadell, American University, Chair Sarah Benor, HUC–JIR
 Jay R. Berkovitz, University of Massachusetts Amherst Lisa Leff, American University
 Laurence Roth, Susquehanna University
 Adam Teller, Brown University

Sonia Beth Gollance, University of Pennsylvania, student representative

Ex-officio: Jonathan Sarna, Brandeis University Rona Sheramy, Association for Jewish Studies

2014 DIVISION CHAIRS

Bible and the History of Biblical Interpretation ~ Jason Kalman (HUC–JIR)
Rabbinic Literature and Culture ~ Chaya Halberstam (University of Western Ontario) <i>and</i> Marjorie Lehman (The Jewish Theological Seminary)
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 ~ Jonathan Dauber (Yeshiva 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 ~ Adam Shear (University of Pittsburgh)
Sephardi/Mizrahi Studies ~ Adriana Brodsky (St. Mary's College of Maryland)
Modern Jewish History in Europe, Asia, Israel, and Other Communities ~ James Loeffler (University of Virginia) and Kenneth Moss (Johns Hopkins University)
Modern Jewish History in the Americas ~ Lila Corwin Berman (Temple University)
Israel Studies ~ Arieh Saposnik (UCLA)
Holocaust Studies ~ Avinoam Patt (University of Hartford)
Jews, Film, and the Arts ~ Judah Cohen (Indiana University)
Social Science ~ Shelly Tenenbaum (Clark University)
Jewish Languages and Linguistics ~ Norman Stillman (University of Oklahoma)
Interdisciplinary, Theoretical, and New Approaches ~ Ari Kelman (Stanford University) and Vanessa Ochs (University of Virginia)
Wildcard Division: Jews and Labor ~ Tony Michels (University of Wisconsin–Madison)
Pedagogy ~ Lori Lefkowitz (Northeastern University) and David Shneer (University of Colorado Boulder)
DON'T FORGET: MONDAY, 12/15, 4:30 – 5:00 PM

Select Division Meetings to discuss 2015 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 2015 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 2015–2016 academic year.

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

APPLICATION DEADLINE: FEBRUARY 26, 2015

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.

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 \$8,000 for the 2015–2016 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 26, 2015

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.

Please join us in celebrating

recipients of the

2014 JORDAN SCHNITZER BOOK AWARDS

Sunday, December 14 9:15 pm, Key 1

Please see tote bag insert for list of award winners and honorable mentions.

Information and application procedures for the 2015 competition will be available February 2015.

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

75 TRAVEL GRANTS

TO SUPPORT SCHOLARS PRESENTING RESEARCH AT THE 46th ANNUAL CONFERENCE

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

ASSOCIATION FOR THE SOCIAL SCIENTIFIC STUDY OF JEWRY (ASSJ)

AZRIELI INSTITUTE OF JEWISH STUDIES AT CONCORDIA UNIVERSITY

AJS WOMEN'S CAUCUS

CENTER FOR JEWISH HISTORY

FRIENDS OF THE AJS

HADASSAH-BRANDEIS INSTITUTE

JEWISH MUSIC FORUM, A PROJECT OF THE AMERICAN SOCIETY FOR JEWISH MUSIC

KNAPP FAMILY FOUNDATION

MAURICE AMADO FOUNDATION

Please support the AJS Travel Grant Program for the 2015 conference. Go to ajsnet.org.

HILTON BALTIMORE

FIRST FLOOR

Meeting Rooms

HILTON BALTIMORE

SECOND FLOOR

HILTON BALTIMORE

THIRD FLOOR

ASSOCIATION FOR JEWISH STUDIES 46TH ANNUAL CONFERENCE Hilton Baltimore • December 14–16, 2014

SUNDAY MORNING	MEETING ROOM	SUNDAY 9:30 AM – 11:00 AM	SUNDAY 11:15 AM – 12:45 PM
	Holiday 4	1.1 Flipping the Classroom	2.1 Museum of the History of Polish Jews
8:30 AM – 9:30 AM <i>Key 6</i>	Holiday 5	1.2 Jews Judging Jews after the Holocaust	2.2 Jewish-Muslim Relations
GENERAL BREAKFAST	Holiday 1	1.3 YIVO & Jewish Social Science	2.3 Teaching Glückel
	Holiday 3	1.4 Jewish Responses to Refugee Crises	2.4 17th-Century Portuguese Rabbinate
	Key 4	1.5 Converso/Sephardic History Approaches	2.5 War & Nationalism: Sephardim/Mizrahim
8:00 AM – 6:00 PM <i>Key Foyer</i>	Key 3	1.6 Whither Jewish College Students?	2.6 "Legal Turn" in Jewish Philosophy
REGISTRATION	Key 1	1.7 20th-Century Jewish Social Thought	2.7 Learning in Jewish Studies
	Ruth	1.8 Zionism & Literature	2.8 Pneumatic & Bodily Experiences in Mysticism
	Peale A	1.9 Studies in Kabbalistic Manuscripts	2.9 Languages & Literary Praxis
	Poe A/B	1.10 Israeli Domestic & Foreign Policy	2.10 Art Exploring Women in Tanakh & Talmud
	Johnson A	1.11 Constructions of Gender/Marriage	2.11 American Jewry & Israel
	Johnson B	1.12 Ethics & Theology	2.12 Bible in Its Ancient Near Eastern Context
	Latrobe	1.13 From Bible to Bavli	2.13 Composition of Rabbinic Texts
	Armistead	1.14 Antisemitism & Racism (Meeting 1)	
	Calloway A/B		2.14 Maimonides on Creation, Mitzvot, and Middot
	Peale C		2.15 Amplifying the Yiddish Canon
	Pickersgill		2.16 Jews in Postwar America (Meeting 1)

SUNDAY, DECEMBER 14, 2014

SUNDAY AFTER-	MEETING ROOM	SUNDAY 2:30 PM – 4:00 PM	SUNDAY 4:30 PM – 6:00 PM
NOON	Holiday 6		4.1 Passing & Assimilation in Modern Jewish History
12:45 PM – 1:15 PM	Holiday 4	3.1 New Jewish Museums in Europe	4.2 Marshall Sklare Memorial Lecture
Tubman B AJS BUSINESS	Holiday 5	3.2 African American Anti/Philosemitism	4.3 Curriculum of Amsterdam's Ets Haim Yesiba
MEETING	Holiday 1	3.3 Anti-Jewish Violence in the 20th Century	4.4 Careers Outside of Academia
	Holiday 3	3.4 Oral & Written Word in Hasidism	4.5 Responses to the Holocaust
1:00 PM – 7:15 PM	Key 4	3.5 American Haredi Orthodoxy in Transition	4.6 G-D Project of Helène Aylon
<i>Key Ballroom</i> EXHIBITS	Key 3	3.6 The Use of Self in the Classroom	4.7 Teaching Sholem Aleichem
	Key 1	3.7 Jewish Politics, Jewish Thought	4.8 Liminal Identities at a Time of War
	Ruth	3.8 The Future of Yiddish Studies	4.9 Jews in Late Antiquity
1:15 PM – 2:15 PM <i>Key 6</i>	Peale A	3.9 American Jewish Politics	4.10 Development of Kabbalistic Traditions
general Lunch	Poe A/B	3.10 Displaying American Jewish Identity	4.11 Attitudes toward Gender in Ancient World
	Johnson A	3.11 Rabbinic Texts in Comparative Culture	4.12 Who Speaks for the Jews?
	Johnson B	3.12 Youth, Culture, & Politics: Polish Jews	4.13 Modern Jewish Thought/ Philosophy
	Latrobe	3.13 Changing Landscape of Jewish Fiction	4.14 Teaching Hebrew in American Universities
	Calloway A/B	3.14 Jews, Christians in Early Modern Italy	4.15 Jewish Mediterranean Languages & Linguistics
	Peale C	3.15 Israel in the Third World	4.16 Socrates, Philosophers & Kings, Medieval Judaism
	Armistead	3.16 Archiving Modern Hebrew Lit. (Meeting 1)	
	Pickersgill	3.17 Grad Student Lightning Session – Interdisciplinary	

SUNDAY, DECEMBER 14 - MONDAY, DECEMBER 15, 2014

SUNDAY EVENING	MONDAY MORNING	MEETING ROOM	MONDAY 8:30 AM – 10:00 AM
6:00 PM –		Holiday 6	5.1 Health, Illness, & Jewish Studies
7:00 PM Key Ballroom	7:30 AM – 8:30 AM	Holiday 4	5.2 Jewish Artists Negotiating Marketplace
WELCOME RECEPTION	Key 6	Holiday 5	5.3 Levinas Studies
See p.44 for details and other early evening receptions.	BREAKFAST	Holiday 1	5.4 Jewish Motherhood
		Holiday 3	5.5 Jewish History & Historical Imagination
7:00 PM Key 5 – 6	7:00 AM – 8:30 AM	Key 4	5.6 Digital Yiddish Theatre Project
GALA BANQUET 8:00 PM	<i>Key 5</i> Women's Caucus Breakfast	Key 3	5.7 New Directions in French Jewish History
PLENARY ADDRESS		Key 1	5.8 Law, Politics, & Nation in Late Imperial Austria
		Ruth	5.9 Reflections on Hasidic Thought
9:15 PM – 10:45 PM <i>Holiday 2</i>	8:30 AM – 6:00 PM	Peale A	5.10 Americans, Only More So?
FILM SCREENING Ida	Key Foyer REGISTRATION	Poe A/B	5.11 Acts of Memory in Holocaust Lit. & Yizkor Books
		Johnson A	5.12 Varieties & Ideologies of American Orthodoxy
		Johnson B	5.13 Medieval Biblical Interpretation
9:15 PM	9:00 AM – 5:00 PM <i>Key Ballroom</i> EXHIBITS	Latrobe	5.14 Contesting Gender Categories in Marriage
LATE EVENING RECEPTIONS See pp. 45–46 for details.		Calloway A/B	5.15 Medical Ethics
		Armistead	5.16 Grad Student Lightning Session – Rabbinics
		Pickersgill	5.17 Jews in Postwar America (Meeting 2)

MONDAY, DECEMBER 15, 2014

MONDAY 10:00 AM –	MEETING ROOM	MONDAY 10:30 AM – 12:00 PM	MONDAY LUNCHTIME
10:30 AM	Holiday 6	7.1 Jewish Responses to State Coercion in Eastern Europe	12:00 PM – 1:15 PM
	Holiday 4	7.2 Jewish Studies & Material Culture	Carroll A/B AAJR FELLOWS
Key Ballroom EXHIBIT	Holiday 5	7.3 Zionism as Transnational Politics	LUNCH
HALL COFFEE BREAK	Holiday 1	7.4 Muslims as Proponents of Anti-Judaism	Tubman A/B SEPHARDI/
DKEAK	Holiday 3	7.5 Teaching with Social Media	MIZRAHI CAUCUS LUNCH
	Key 4	7.6 Mapping Digital Jews	
	Key 3	7.7 Judah Halevi: His Oeuvre and Its Reception	Key 6
MONDAY 10:00 AM – 11:30 AM	Key 1	7.8 Miscommunication, Militancy, & Mysticism: Buber and Americans	GENERAL LUNCH
6.1 <i>Key</i> <i>South Foyer</i> JEWISH	Ruth	7.9 Transformations of Masculinity	LUNCHTIME MEETINGS
	Peale A	7.10 Urbanism, Urban Jews, & Jewish Identity (Part 1)	See p. 57 for details.
	Poe A/B	7.11 Eroticizing the Sephardic & Mizrahi Body	
STUDIES & DIGITAL HUMANITIES	Johnson A	7.12 Hasidim as Exceptions	
WORKSHOP	Johnson B	7.13 Reading Texts from Early Modern Ashkenaz	
	Latrobe	7.14 Contextualizing Babylonian Judaism	
	Calloway A/B	7.15 Weakness as Resistance in Hebrew Literature	
	Peale C	7.16 The Residue of Religion in German Jewish Modernism	
	Armistead	7.17 Antisemitism & Racism (Meeting 2)	

MONDAY, DECEMBER 15, 2014

MEETING ROOM	MONDAY 1:15 PM – 2:45 PM	MONDAY 3:00 PM – 4:30 PM	MONDAY 4:30 PM – 5:00 PM
Holiday 6	8.1 After The Jew in the Lotus	9.1 New Approaches to Teaching Jewish History	
Holiday 4	8.2 Intimate Research	9.2 Modern Jewish Spaces, Memory, & Identity	Exhibit Hall Key Ballroom
Holiday 5	8.3 Civility & Incivility in Jewish Discourse	9.3 American Jewry in Light of the Pew Survey	AJS HONORS ITS AUTHORS
Holiday 1	8.4 What is Bavli? State of the Field	9.4 Redefining the Jewish Agenda in American Terms	Sponsored by the Jewish Book
Holiday 3	8.5 Holocaust Testimonies in the Age of Postmemory	9.5 Jewish Studies Pedagogy in the New Media Classroom	Council Sami Rohr Prize
Key 4	8.6 Jews, Labor, & Politics of Work	9.6 Mixing Musics: Istanbul Jews & Their Sacred Songs	
Key 3	8.7 New Perspectives on the Right Wing in Israel	9.7 Sabbateanism & Antisabbateanism	
Key 1	8.8 Josephus in Modern Jewish Culture	9.8 Jews in the Greco-Roman World	Key 5
Ruth	8.9 The Schnorrer, the Nebbish, & the Schlemiel	9.9 New Readings in Modern Hebrew Fiction	, DIVISION
Peale A	8.10 Yiddish Culture – Post World War II	9.10 Yiddish Modernisms	MEETINGS See p. 66 for
Poe A/B	8.11 The Jewish Nations of the Americas	9.11 New Research on Survival in the Camps	details.
Johnson A	8.12 The Bible & the Dead Sea Scrolls	9.12 German-Jewish Book Collections in Israel	
Johnson B	8.13 Perceptions of Time in Modern Historiography	9.13 Passover, Prayer, & the Meaning of Intention	
Latrobe	8.14 Transnational Jewish Families & Mobility	9.14 Josephus & Other Ancient & Medieval Sources	
Calloway A/B	8.15 The Reception of Gersonides	9.15 The Intersection of Philosophy & Mysticism	
Peale C	8.16 Religious Identity in American Judaism	9.16 H.G. Adler's Rediscovered Shoah Trilogy	

MONDAY, DECEMBER 15, 2014

MEETING ROOM	MONDAY 5:00 PM – 6:30 PM	M E ^v
Holiday 6	10.1 Between Tradition & Modernity	6:30
Holiday 4	10.2 Very Marginal Holocaust Texts	EARI RE See p.
Holiday 5	10.3 The Shtetl Revisited	Jee p.
Holiday 1	10.4 Jewish Studies & the Community	CENT
Holiday 3	10.5 Ethical Standards & the Kosher Meat Industry	GENE
Key 4	10.6 Transnational Identities, Intersections, & Contexts	I CII M
Key 3	10.7 "Holy Envy"?: Judeo-Christian Borderland	FILM When C
Key 1	10.8 Adorno & Scholem	
Ruth	10.9 Teaching Jewish Studies	Dar
Peale A	10.10 Jewish Visuality in Medieval Iberia	
Poe A/B	10.11 Reading Josephus through Josephus	A CO W N
Johnson A	10.12 Re-Envisioning the Ancient Book	
Johnson B	10.13 The Development of Rabbinic Law	
Latrobe	10.14 New Perspectives on Rosenzweig & Baeck	T⊢ PER
Armistead	10.15 Archiving Modern Hebrew Lit. (Meeting 2)	

MONDAY EVENING

6:30 PM – 7:30 PM

EARLY EVENING RECEPTIONS

See p. 71 for details.

7:30 PM Key 6

GENERAL DINNER

7:00 PM Holiday 2

FILM SCREENINGS

7:00 PM When Comedy Went to School

> **9:00 PM** Dancing in Jaffa

> > 8:00 PM *Key 3*

A CONVERSATION WITH LEON WIESELTIER

> 8:00 PM Peale B

THEATRICAL PERFORMANCE

Etty

TUESDAY, DECEMBER 16, 2014

TUESDAY MORNING	MEETING ROOM	TUESDAY 8:30 AM – 10:00 AM	TUESDAY 10:15 AM – 11:45 AM
7:30 AM –	Holiday 4	11.1 Polish Jewish Experience during the Holocaust	12.1 Revisiting Jews & American Capitalism
8:30 AM Key 6 General	Holiday 5	11.2 The Problem of Trust in Jewish History	12.2 From Ivory Tower to Museum Gallery
BREAKFAST	Holiday 1	11.3 Memory & Rabbinic Literature	12.3 Is Jewishness Whole without Zionism?
	Holiday 3	11.4 Law in Modern Jewish Life	12.4 Jewish Identities: Interdisciplinary Approaches
8:30 AM – 2:00 PM Key Foyer	Key 4	11.5 Interdisciplinary Approaches to Jewish Identity	12.5 New Readings of Talmudic Phrases
REGISTRATION	Key 3	11.6 The Future of the Academic Book	12.6 History & Politics in Modern Hebrew Fiction
	Key 1	11.7 German Jewish Thought & the Bible	12.7 Using Oral History in the University Classroom
9:00 AM – 2:00 PM <i>Key Ballroom</i> EXHIBITS	Ruth	11.8 Religious Authority between Judaism & Islam	12.8 Nationalism in Jewish Vilna, 1915–1923
	Peale A	11.9 The Holocaust in Hungary	12.9 Crossing Boundaries
	Poe A/B	11.10 Art & the Politics of Zionism	12.10 Changing Memory: Holocaust in the Soviet Union
	Johnson A	11.11 Urbanism, Urban Jews, & Jewish Identity, Part 2	12.11 Performing & Representing the New Nation
	Johnson B	11.12 The Social Landscape of Yiddish Literature	12.12 Jewish Law & Practice in Medieval Islamic World
	Latrobe	11.13 Jews & International Political Crises	12.13 African & Indian Jewish Identities
	Calloway A/B	11.14 Jewish Studies & the New Posthumanities	12.14 Pedagogic Issues in Israel Education
	Peale C	11.15 Israel through the Eyes of Non-Jewish Americans	12.15 Knowledges & Ideas across Borders
	Armistead		12.16 Antisemitism & Racism (Meeting 3)
	Pickersgill		12.17 Jews in Postwar America (Meeting 3)

TUESDAY, DECEMBER 16, 2014

MEETING ROOM	TUESDAY 12:00 PM – 1:30 PM
Holiday 4	13.1 New Approaches to Jewish Rhetorics
Holiday 5	13.2 Challenges to Jewish Studies in the Future
Holiday 1	13.3 Transnational Judaism
Holiday 3	13.4 Holocaust Memory & Memorialization
Key 4	13.5 Hungarian Jewish Responses to Long Great War
Key 3	13.6 Rethinking Jewish Power in the Mediterranean
Key 1	13.7 Amsterdam Scholars in the Early 18th Century
Ruth	13.8 Jewish Shape-Shifting & Modernity
Peale A	13.9 Germany, Jews, & Arts from Weimar to Nazi Period
Poe A/B	13.10 Jewish Education – For What?
Johnson A	13.11 Cultural Mobility in Jewish Literature
Johnson B	13.12 Eschatology & Divine Justice
Latrobe	13.13 The Bible & Second Temple Literature
Calloway A/B	13.14 Zionism, the Political, & the Social
Peale C	13.15 Medieval & Early Modern Legal History
Pickersgill	13.16 Works-in-Progress Group in Jewish Studies

TUESDAY LUNCHTIME

1:30 PM – 2:30 PM *Key 6*

general Lunch

ASSOCIATION FOR JEWISH STUDIES 46TH ANNUAL CONFERENCE

Hilton Baltimore • December 14–16, 2014

SUNDAY, DECEMBER 14, 2014GENERAL BREAKFAST
By prepaid reservation only8:30 am – 9:30 amKey 6REGISTRATION8:30 am – 6:00 pmKey Foyer

SESSION 1, SUNDAY, DECEMBER 14, 2014 9:30 AM - 11:00 AM

Holiday 4

Sunday

Pedagogy	FLIPPING TH
LŽŽ	FLIPPING TH Moderator:
/ŀ	Discussants:

PING THE JEWISH STUDIES CLASSROOM

ator: Lori Hope Lefkovitz (Northeastern University) sants: Rachel Adelman (Hebrew College) David M. Freidenreich (Colby College) Giuseppe Prigiotti (Duke University)

1.2

1.1

Holiday 5

JEWS JUDGING JEWS AFTER THE HOLOCAUST

Chair: Antony Polonsky (Brandeis University)

Jews Judging Jews: Trials of Kapos in the Jewish Honor Court in Postwar Poland

Gabriel Natan Finder (University of Virginia)

Jews Denouncing Jews: Denunciations of Alleged Collaborators in Jewish Honor Courts

Katarzyna Person (Jewish Historical Institute)

"Wicked Victims"? Israel Tries Alleged Jewish Collaborators with the Nazis, 1950–1964

Dan Porat (The Hebrew University of Jerusalem)

1.3	Holiday 1 YIVO AND JEWISH SOCIAL SCIENCE: THE STANDARDIZATION OF PRACTICE
	AND COMMUNITY
	Chair: Roberta Newman (YIVO Institute for Jewish Research)
	The Joys of Yiddish Standardization: How the YIVO Linguists Reinvented the
	Language
	Alec Eliezer Burko (The Jewish Theological Seminary)
	"Holy Collection Work": The Relationship between YIVO and Its <i>Zamlers</i> Sarah Zarrow (New York University)
	Creating a Comparative Social Science: Yiddish Research and African
	American Research on "Culture and Personality"
	Leila Zenderland (California State University-Fullerton)
	Respondent: Cecile E. Kuznitz (Bard College)
1.4	Holiday 3
	CRITICAL CROSSROADS: JEWISH RESPONSES AND EXPERIENCES DURING THE
24	REFUGEE CRISES OF THE TWENTIETH CENTURY
	Chair and Respondent: Ari Joskowicz (Vanderbilt University)
	From Philanthropy to Politics: The World Jewish Congress and the Refugee
	Crisis of the 1930s
	Zohar Segev (University of Haifa)
	Celebrating Quanza: The Strange Voyage of the Not-So-Damned Ship of
	Jewish Refugees, and Its Stranger Story since
	Eric Michael Mazur (Virginia Wesleyan College)
	Beneficiaries and Benefactors: The Refugee Crisis and Moroccan Safe Haven
	Alma Rachel Heckman (University of California, Los Angeles)
	"I Could Have Mistaken Him for a Norman!": Jews and Farming in Interwar
	France
	Erin Melissa Corber (University of Maine)
	In Their Words: Jewish Refugees and the French Internment Camp System
	Meredith Scott-Weaver (University of Delaware)
	The Response of the Zionist Movement and American Jewry to the Pogroms in the Ukraine, 1918–1920: A Comparative Outlook
	Gur Alroey (University of Haifa)
1.5	Key 4
	APPROACHING CONVERSO AND WESTERN SEPHARDIC HISTORY
	Chair: Flora Cassen (University of North Carolina at Chapel Hill)
	Suing across the Atlantic: Litigation by and among Jews and New Christians
	in Late Sixteenth- and Early Seventeenth-Century Brazil, Portugal, and
	Netherlands
	Daniel Strum (University of São Paulo)
	Teacher or Student?: Juan Pacheco de Leon's Encounter with the Crypto-Jews
	of Mexico City Mayer Juni (Yeshiva University)
	The Myth of Converso Modernity
	The myth of converso modernity

Miriam Bodian (University of Texas)

SUNDAY, DECEMBER 14, 2014 9:30 am – 11:00 am

1.0	K
1.6	Key 3
	WHITHER JEWISH COLLEGE STUDENTS?
	Chair: Ariela Keysar (Trinity College)
	Religiosity, Spirituality, and Secularity among American Jewish College
	Students
	Barry A. Kosmin (Trinity College)
	From Generation to Generation to Generation: The Influence of Grandparents
	on the Jewish Identity of College Students
	Ariela Keysar (Trinity College)
	The Jewish "Talented Tenth": The Jewish Identities of Undergraduates at
	Elite Institutions
	Matthew E. Boxer and Fern Chertok (Brandeis University)
1.7	Key 1
	RACE, PLACE, AND RUPTURE IN TWENTIETH-CENTURY JEWISH SOCIAL THOUGHT
	Chair: Maurice Samuels (Yale University)
	Ghetto Times: Premodern, Early Modern, and Modern
	Daniel B. Schwartz (George Washington University)
	Between "Distorted Social Consciousness" and the "New Kantian Imperative":
	Theories of Antisemitism in the Development of the Frankfurt School, 1928- 1974
	Eric Oberle (Arizona State University)
	Between Jerusalem and the "Little Jerusalem": Archives and Identity Politics in Postwar Germany
	Jason Lustig (University of California, Los Angeles)
1 0	
1.8	
	Ruth
	READING, REPRESENTING, AND CREATING THE NATION: ZIONISM AND LITERATURE

LITERATURE

Chair: Eitan Bar-Yosef (Ben-Gurion University of the Negev)

Jewish Peoplehood in the Age of Mechanical Reproduction: Narration and Imagined Identity in Herzl's Altneuland

Amit Assis (McGill University)

The Decline of the Kibbutz Dream in Oded Hirsch's Hallucinatory Video Art Ranen Omer-Sherman (University of Louisville)

The Death of Blessed Memory: A Crisis of Israeli Secular Identity in Yaakov Shabtai's "Departure"

Corinne E. Blackmer (Southern Connecticut State University)

1.9	Peale A
	STUDIES IN KABBALISTIC MANUSCRIPTS
	Chair: Marla Segol (University at Buffalo, SUNY)
	The Contribution of Medieval Manuscripts to the Understanding of the
	Emergence of the Kabbalah
	Oded Yisraeli (Ben-Gurion University of the Negev)
	Representing Esoteric Knowledge: Paratext in the Ashkenazic Mystical
	Manuscripts
	Agata Paluch (The British Library)
	An Unknown Version of Sifra Di-zni'uta
	Ronit Meroz (Tel Aviv University)
1.10	Poe A/B
	MEETING POINTS IN ISRAELI DOMESTIC AND FOREIGN POLICY
	Chair: Dov Waxman (Northeastern University)
	Bahā'is and Jews in the Holy Land, 1917-1957: Symbiosis and Scholarship
	D. Gershon Lewental (University of Oklahoma)
	The Establishment and Dissolution of a Separate Christian Arab Unit in the
	Israel Defense Forces, 1955-1956
	Randall Stafford Geller (University of Toronto)
	The "Lavon Affair," the Peace Process, and Power Politics: THE Turning Point in Israeli History?
	Jerome A. Chanes (The Graduate Center, CUNY)
1.11	Johnson A
	LEGAL CONSTRUCTIONS OF GENDER AND MARRIAGE
	Chair: Eliyana R. Adler (Pennsylvania State University)
	A Jurisprudential Quandary: Jewish Marriage in Postseparation France
	Zvi Jonathan Kaplan (Touro College)
	'Agunot in Eastern Europe and North America, 1900-1914
	Haim Sperber (Western Galilee College)
	Difference and the Modern State: Debates on the Emancipation of Jews and
	Women
	Christine Achinger (University of Warwick)
	Navigating the Civil and Religious Worlds: Jewish Marriage and Divorce in
	France and the United States, 1880s-1930s

Geraldine Gudefin (Brandeis University)

1.12	Johnson B
	ETHICS AND THEOLOGY
	Chair: Cass Fisher (University of South Florida)
	Catholic Hopes for Changes in Post-Shoah Jewish Theologies of Christianity
	Adam Gregerman (Saint Joseph's University)
	Human-Animal Relations and the Theological Significance of the Rabbinic
	Concept of the Image of God: From Classical Sources to Contemporary
	Culture
	Daniel Haskell Weiss (University of Cambridge)
	Love in Jewish Feminist Theology: A Maternalist Intervention
	Mara Benjamin (St. Olaf College)
	Moral Philosophy in the Bible: The Ethics of Deception
	Shira Weiss (Yeshiva University)
1.13	Latrobe

1.13

atrobe

SHAPING EARLIER SOURCES: FROM BIBLE TO BAVLI Chair: Judith Hauptman (The Jewish Theological Seminary) Bat Kol in Post-Tannaitic Documents: Tradition and Innovation Jay Rovner (The Jewish Theological Seminary) Torah and Folk Wisdom: Proverbs in the Babylonian Talmud Jonathan Pomeranz (Yale University) Contested Notions of Lashon Ha-ra' among the Early Rabbis Charles Bernsen (University of Memphis)

Armistead

1.14

.0220

ANTISEMITISM AND RACISM: THEORY, HOLOCAUST STUDIES, AND SEMINAR POSTCOLONIALISM (MEETING 1)

Chair: Scott Ury (Tel Aviv University)

Participants: Jonathan Judaken (Rhodes College), Arie M. Dubnov (University of Haifa), Sol Goldberg (University of Toronto), Amos Morris-Reich (University of Haifa), Ilse Josepha Lazaroms (Center for Jewish History), Rebekah Klein-Pejsova (Purdue University), Kalman Weiser (York University), Hannah Pollin-Galay (Tel Aviv University), Julie Kalman (Monash University), Bryan H. Cheyette (University of Reading), Hanan Harif (The Hebrew University of Jerusalem), David Feldman (Birkbeck, University of London), Isabel Enzenbach (Technische Universität Berlin), Felix Axster (Technische Universität Berlin)

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

SESSION 2, SUNDAY, DECEMBER 14, 2014 11:15 AM - 12:45 PM

2.1 Holiday 4 MUSEUM OF THE HISTORY OF POLISH JEWS: CHALLENGES AND DILEMMAS Moderator: Moshe Rosman (Bar-Ilan University) Discussants: Samuel D. Kassow (Trinity College) Barbara Kirshenblatt-Gimblett (New York University) Shana Penn (Graduate Theological Union) Antony Polonsky (Brandeis University) Adam Teller (Brown University) 2.2 Holiday 5 GLOBAL CONFLICTS, LOCAL PEACE: JEWISH-MUSLIM RELATIONS IN THE CONTEMPORARY WORLD Chair: Andrea Dara Cooper (University of North Carolina at Chapel Hill) Jews and Muslims Down Under: The Untold Story Dvir Abramovich (University of Melbourne) Importing Conflict: Jewish-Muslim Relations in Contemporary Russia Kiril Feferman (Russian Research and Educational Holocaust Center) "There Are No Terrorists in My Village": Negotiating Jewish-Muslim Relations in South Asia Yulia Egorova (Durham University) Breaking the Silence of the Shoah in Palestinian Society: A Jewish Response Yudit K. Greenberg (Rollins College) Holiday 1

2.3

Pedagogy

TEACHING GLÜCKEL

Sponsored by the AJS Pedagogy Working Group

Moderator. Bernice A. Heilbrunn (University of Houston) Discussants. Judith R. Baskin (University of Oregon) Elisheva Carlebach (Columbia University) Bernard D. Cooperman (University of Maryland) Robin E. Judd (The Ohio State University) Marsha L. Rozenblit (University of Maryland)

2.4

Holiday 3

POWER AND KNOWLEDGE IN THE SEVENTEENTH-CENTURY PORTUGUESE RABBINATE

Chair: Ronnie Perelis (Yeshiva University) Beyond the Rabbinic Curriculum: Secular Education in Jewish Amsterdam Aaron L. Katchen (Brandeis University) Who was a Hakham? The Differentiation of Scholarly Status in the Talmud Torah Community of Amsterdam Anne Albert (University of Pennsylvania) Rabbi Jacob Sasportas and the Ets Haim Yesiba

Yaacob Dweck (Princeton University)

SUNDAY, DECEMBER 14, 2014 11:15 am – 12:45 pm

2.5			Key 4	
	WAR AND NATIONALISM: SEPHARDIM/MIZRAHIM IN BETWEEN Chair: Devi Mays (University of Michigan)			
		jation: The Story of Sephardic-Mizraḥi Settlements in C	olonial	
	Palestine	ation. The story of sepharate inizia in sectionents in c	Joronnar	
	Yehuda Sharim (F	Rice University)		
	Defining Displa	cement: The Politics of Arab Jewish Refugee Discourse	2	
	Shayna Zamkane	i (University of Chicago)		
	Jews of the East and Zionism: A. S. Yahuda in Spain and a Lesson from Wo			
	War I			
		iversity of Glasgow)	- 1-	
		an Citizen in a Time of Ambivalence: The Case of Jewis ing the Last Decades of the Ottoman Empire	5n	
		ngay (Brandeis University)		
2.6			<i>K</i> 2	
2.6			Key 3	
	Moderator:	AL TURN" IN JEWISH PHILOSOPHY? Dana Hollander (McMaster University)		
	Discussants:	Elizabeth Shanks Alexander (University)		
	Discussunts.	Yonatan Yisrael Brafman (Princeton University)		
		Paul W. Franks (Yale University)		
		Vivian Liska (University of Antwerp)		
		Randi Lynn Rashkover (George Mason University)		
2.7			Key 1	
	WHAT DOES LEA	ARNING LOOK LIKE IN JEWISH STUDIES?	Key I	
Pedagogy		(rasner (Brandeis University)		
<u> </u>	Teenagers Studying Talmud in <i>Hevruta</i> : Learning to Be a Reader of a Culture			
		ough of Manhattan Community College, CUNY)		
		arn to Read Painful Rabbinic Texts in Redemptive Way	's?	
	,	structionist Rabbinical College)		
	-	d the Bible Critically		
	Jon A. Levisonn (Brandeis University)		
2.8			Ruth	
		D BODILY EXPERIENCES IN JEWISH MYSTICISM		
		iller (American Jewish University)		
		yellation in Sixteenth-Century Safed: Fact or Fiction?		
	Three Maggidim	Koch (University of Hamburg)		
		e Ohio State University)		
		nce: A. Almi, Spiritualism, and the Search for a Secular	Jewish	
	Mysticism			
	Ira Robinson (Co	ncordia University)		
	Wine Drinking i	n Hasidism: A Kabbalistic Practice?		
		Charles I like in a main a		

Vadim Putzu (Missouri State University)

Sunday

11:15 am – 12:45 pm

2.9		Peale A		
	LANGUAGES AN	ID LITERARY PRAXIS		
	Chair: Alan Astro (Trinity University)			
	"At Home in Distorted Life": Kafka and Benjamin on Yiddish and Translat			
	Roni Henig (Columbia University) Quotation Theory and Jewish Praxis			
	Quotation Theory and Jewish Praxis Michael Marmur (HUC-JIR)			
	Michael Marmur (HUC-JIR) "Dem Bukh, Vos Er Hot Geshribn Vi a Yid un Argentiner": Reading the			
	Yiddish Afterlife of Alberto Gerchunoff's Los Gauchos Judios			
	Joanna Beth Meadvin (University of California, Santa Cruz)			
	5	/oids in the Film Fill the Void		
	Shira Leibowitz	Schmidt (Michlalah Jerusalem College)		
2.10		Poe A/B		
	CONTEMPORA	RY ARTISTS EXPLORING WOMEN IN TANAKH AND TALMUD		
	Moderator:	Vivian Beth Mann (The Jewish Theological Seminary)		
	Discussants:	Matthew Baigell (Rutgers University)		
		Richard McBee (Jewish Art Salon) Ben Schachter (Saint Vincent College)		
		Ruth Weisberg (University of Southern California)		
2.11		Johnson A		
	-	RY AND ISRAEL		
<i>Chair:</i> Emily Alice Katz (University of California, Irvine) My Cheese Guy: How Relationshins and Interactions with Israelis I				
	My Cheese Guy: How Relationships and Interactions with Israelis Influen American Rabbinic Identity Formation			
	Katherine Light Soloway (Boston University)			
	The Origins of the Redemption in Occupied Suburbia? Rabbi Shlomo Riskin			
	and the Jewish American Makings of the West Bank Settlement of Efrat,			
	1973-2014			
		horn (University of Oxford) Thtadlanut on Capitol Hill: A Perspective on the Influences of		
		erg, Myer Feldman, and Max Fisher on US-Israel Relations		
		en-Gurion University of the Negev)		
2.12		Johnson B		
2.12	THF BIBI F IN IT	S ANCIENT NEAR EASTERN CONTEXT		
		Kaplan (University of Texas)		
	Dinah, Priestly			
	Alison Joseph (V	'illanova University)		
		us Curse in Zechariah 5:1-4 and Assyro-Babylonian		
	Incantations	in the set Demonstration (
		iversity of Pennsylvania) f Historical Narrative in the Biblical Book of Chronicles: The		
	War of Jehosha			
	-	er (Bar-Ilan University)		

2.13 Latrobe THE COMPOSITION OF RABBINIC TEXTS *Chair and Respondent:* Jonathan Milgram (The Jewish Theological Seminary) "Halakhah Circumvents Scripture": The Dispute between the Schools of R. Ishmael and R. Akiva on the Legitimacy of Midrashic Methods Assaf Rosen-Zvi (The Hebrew University of Jersualem) Versions and Variations: A New Window on How the Bavli Was Shaped by Its Sources Joshua Cahan (Solomon Schechter School of Westchester) You Told It Wrong: Locally Modified Stories in the Babylonian Talmud Daniel Rosenberg (New York University) Orality and the Two Voices of the Talmud Ari Bergmann (Columbia University) 2.14 Calloway A/B PURPOSE AT THE COSMIC AND HUMAN LEVELS: MAIMONIDES ON CREATION, MITZVOT, AND MIDDOT *Chair and Respondent:* Yehuda Halper (Tulane University) Does the Universe Have a Purpose? Abravanel's Solution to a Maimonidean Problem Daniel Davies (University of Cambridge) Parables, Peshat, Prescriptions, and the Purpose of the Guide for the Perplexed Lawrence J. Kaplan (McGill University) Maimonides on Perfecting Perfection Roslyn Weiss (Lehigh University) 2.15 Peale C BEYOND DI KLASSIKER: AMPLIFYING THE YIDDISH CANON Chair: Marsha Dubrow (The Graduate Center, CUNY) Failed Messiah: Der Goylem and the Question of Redemption

Melissa Sarah Weininger (Rice University) Raising Red Cavalrymen and Red Greenhorns: Politics and Poetics in Yiddish Children's Literature Miriam Udel (Emory University) Shared Glances and Mixed Dancing: Figuring Dance as a Literary Motif in **Opatoshu and Shtok** Sonia Gollance (University of Pennsylvania)

"Mi Segunda Patria": Languages and Homelands in the Yiddish Hatuey Rachel Rubinstein (Hampshire College)

Sunday

2.16

Pickersgill

SEMINAR JEWS IN POSTWAR AMERICA, 1945-1965: NEW APPROACHES (MEETING 1)

Chairs: Rachel Gordan (University of Toronto)

Joshua Lambert (Yiddish Book Center / UMass Amherst) Discussants: Rachel Kranson (University of Pittsburgh), Kirsten L. Fermaglich (Michigan State University), Benjamin Schreier (Pennsylvania State University), Jodi Eichler-Levine (University of Wisconsin-Oshkosh), Dean Franco (Wake Forest University), Lila Corwin Berman (Temple University), Julian A. Levinson (University of Michigan), Riv-Ellen Prell (University of Minnesota)

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

AJS BUSINESS MEETING	12:45 pm – 1:15 pm	Tubman B
EXHIBITS (List of Exhibitors, p. 89)	1:00 pm – 7:15 pm	Exhibit Hall Key Ballroom
GENERAL LUNCH By prepaid reservation only	1:15 pm – 2:15 pm	Key 6
AJS BOARD OF DIRECTORS MEETIN	1:15 pm – 4:00 pm G	Carroll A/B

SESSION 3, SUNDAY, DECEMBER 14, 2014 2:30 PM – 4:00 PM

3.1

Holiday 4

NEW JEWISH MUSEUMS IN POST-COMMUNIST EUROPE Chair: David Shneer (University of Colorado-Boulder) Theatre of History: Evolution of the Core Exhibition of the Museum of the History of Polish Jews Barbara Kirshenblatt-Gimblett (New York University) Jews in Museums: Narratives of Nation and "Jewishness" in Post-Communist Hungarian Public Memory Anna Manchin (University of Toronto) Jewish Museum and Tolerance Center in Moscow: Old Wine in New Bottles? Olga Gershenson (University of Massachusetts-Amherst)

3.2	Holiday 5
	AFRICAN AMERICAN ANTISEMITISM AND PHILOSEMITISM IN THE TWENTIETH CENTURY
	<i>Chair and Respondent:</i> Jonathan Karp (Binghamton University, SUNY)
	Prejudice and Respect: Alain Locke and the Jews
	David Weinfeld (Queens College, CUNY)
	They Cared a "Bunche": Ralph Bunche and Israel's Place in the History of Black Philosemitism
	Gabrielle Alissa Goldberg (New York University)
	Jesse Jackson, the Left, and the Antisemitism Crisis of 1984
	Robert Greene (University of South Carolina)
3.3	Holiday 1
	ANTI-JEWISH VIOLENCE IN THE TWENTIETH CENTURY: EXPERIENCES,
	RESPONSES, NARRATIVES
	Chair: Samuel D. Kassow (Trinity College)
	Gendered Narrative of Violence during Pogroms in Ukraine
	Irina Astashkevich (Brandeis University)
	Explaining the Pogroms of 1941 in Eastern Poland
	Jeffrey Kopstein (University of Toronto)
	"There Is Human Blood in the Synagogue!": A Ritual Murder Accusation in
	Lviv, 1945
	Elissa Bemporad (Queens College, CUNY)
	Choice and Survival: Jewish Behavior during the Holocaust
	Evgeny Finkel (George Washington University)
3.4	Holiday 3

3.4

Holiday 3

Sunday

THE ORAL AND WRITTEN WORD IN THE EARLY SPREAD OF HASIDISM Chair: Arthur Green (Hebrew College) "Beyond the Letters": Orality and the Limits of Language in the Sermons of R. Dov Baer of Mezritch Ariel Mayse (Harvard University) Spatial Theory in Early Hasidism Uriel Gellman (Bar-Ilan University) The Tzaddik as Performer: Hasidic Oral Teachings in Context Gadi Sagiv (The Open University of Israel) "My Children Have Defeated Me": Divine Limitation and Mystical Activism in the Kedushat Levi Or Rose (Hebrew College)

3.5			Key 4	
	AMERICAN HAR	EDI ORTHODOXY IN TRANSITION	,	
	Chair: Samuel H	eilman (Queens College, CUNY)		
	Beyond Sectaria	anism: The Realignment of American Orthodox Judaism	1	
	Adam S. Ferzige	r (Bar-Ilan University)		
	Frum Unity, Fru	im Diversity: The Orthodox Continuum in Popular Culti	ire	
	Sarah Bunin Ben			
	Lakewood and Current Trends in American Ultra-Orthodoxy			
		ki (Yeshiva University)		
		stry, the Internet, and the Ultra-Orthodox in New York		
	Ayala Fader (For	dham University)		
3.6			Key 3	
Pedagogy	THE USE OF TH	E SELF IN THE CLASSROOM		
		e AJS Pedagogy Working Group		
	Moderator:	Katja Vehlow (University of South Carolina)		
	Discussants:	Phillip Ackerman-Lieberman (Vanderbilt University)		
		Natalia Aleksiun (Touro College)		
		Elliot Ashley Ratzman (Temple University)		
		Devorah Schoenfeld (Loyola University Chicago)		
3.7			Key 1	
	JEWISH POLITIC	S, JEWISH THOUGHT		
	<i>Chair:</i> Randi Lyn	ın Rashkover (George Mason University)		
	Law and Religious Freedom: Implications of the Jew's Free School Case			
		Iniversity of Cape Town)		
		Patriotism Shaped Jewish Law: Rabbi David Tsvi Hoffma	ınn's	
		I Military Service		
		(The Hebrew University of Jerusalem) ve Been a Theocracy?		
		(The Ohio State University)		
	Alexander Raye	(The only state oniversity)		
3.8			Ruth	
		YIDDISH STUDIES		
	Moderator:	Eitan Kensky (Harvard University)		
	Discussants:	Ofer Dynes (Harvard University)		
		Ester-Basya Vaisman Schulman (Hampshire College / Yio	Jaish	
		Book Center) Zohar Eeda Weiman-Kelman (University of Toronto)		

Saul Zaritt (The Jewish Theological Seminary)

3.9	Peale A
	AMERICAN JEWISH POLITICS
	Chair: Ronit Stahl (Washington University in St. Louis)
	How Big Is the Tent? The Political Boundaries of the American Jewish
	Community
	Dov Waxman (Northeastern University)
	The Structure of Political Divisions among American Jews
	Laurence Kotler-Berkowitz (Jewish Federations of North America)
	The US Senate Foreign Relations Committee and the Conflict in the Middle East
	Paul Burstein (University of Washington)
3.10	Poe A/B
	DISPLAYING AMERICAN JEWISH IDENTITY VIA SCULPTURE, SANCTUARY, AND STAGE
	Chair: Lee Shai Weissbach (University of Louisville)
	Jewish Art for Modern Architecture: Amalie Rothschild, Percival Goodman,
	and the Tactics of Accommodation at Baltimore Hebrew Congregation, 1950- 1952
	Jeremy Kargon (Morgan State University)
	Modern Jewesses: The Biblical Heroine and Feminism in American Dance
	Rebecca Rossen (University of Texas)
	Moses Jacob Ezekiel's <i>Religious Liberty</i> (1876) and the Jewish American Experience
	Samantha Baskind (Cleveland State University)
3.11	Johnson A
	RABBINIC TEXTS IN COMPARATIVE CULTURAL PERSPECTIVE
	Chair: Hayim Lapin (University of Maryland)
	Reinventing Enoch in Sasanian Babylonia in Light of Zoroastrian and
	Manichaean Traditions
	Yishai Kiel (Yale University)
	The Mesopotamian Talmud: Good Demons and Evil Gods in Rabbinic,
	Zoroastrian, Manichean, and Babylonian Textual Traditions
	Sara Ronis (Yale University)
	Jerome, Josephus and Bereshit Rabbah: Comparative Study in Service of

Textual Criticism

Yifat Chaya Monnickendam (The Hebrew University of Jerusalem)

2:30 pm – 4:00 pm

3.12	Johnson B
	YOUTH, CULTURE, AND POLITICS AMONG POLISH JEWS IN THE 1930S
	Chair: Scott Ury (Tel Aviv University)
	Faithful but Transgressive? Political Consciousness and Patterns of Cultural
	Consumption among Jewish Youth in Interwar Poland
	Kamil Kijek (Polish Academy of Sciences) Politics across Borders: Mapai and the Mobilization of Polish Jewish Youth
	Rona Yona (Tel Aviv University)
	Terror on the Jewish Street? Poland's Zionist Press on Violence, Generational
	Conflict, and the Limits of Youth Politics
	Daniel Kupfert Heller (McGill University)
	Respondent: Kenneth B. Moss (Johns Hopkins University)
3.13	Latrobe
	THE CHANGING LANDSCAPE OF JEWISH FICTION IN NORTH AMERICA
	Chair: Avinoam Patt (University of Hartford)
	What We Talk about When We Talk about American Jewish Literature Mark Shechner (Independent Scholar)
	Contemporary American Jewish Writers and the Literary Return to the Shoah
	Victoria Aarons (Trinity University)
	The Use of Midrash in Recent Wallant Award-Winning Novels
	Ezra Cappell (University of Texas-El Paso)
3.14	Calloway A/B
	JEWS, CHRISTIANS, AND CONNECTIONS IN EARLY MODERN ITALY
	Chair: Adam B. Shear (University of Pittsburgh)
	The Apologetic Purpose of Messer Leon's Hebrew Rhetoric
	Arthur M. Lesley (Towson University) The Sausage in the Jowe' Pantry: Food and Jowich-Christian Polations in
	The Sausage in the Jews' Pantry: Food and Jewish-Christian Relations in Renaissance Italy
	Flora Cassen (University of North Carolina at Chapel Hill)
	The City of Science: Padua and Its Jewish Medical Society
	Debra Glasberg (Columbia University)
	Shmuel Bukh after Italy: Renaissance Editing and the Rabbinic Intertext
	Rachel A. Wamsley (University of California, Berkeley)
3.15	Peale C
	ISRAEL IN THE THIRD WORLD: ZIONIST EXPERTISE AND DEVELOPMENT AID
	TO AFRICA IN THE 1960S
	<i>Chair:</i> Daniel J. Schroeter (University of Minnesota) Paving the Road to Africa: Solel Boneh and <i>Haluziyut</i> in Israeli-African
	Relations
	Ayala Levin (Columbia University)
	Israel Eyeing Africa: National Identity and New Frontiers of Ocular Expertise
	Anat Mooreville (University of California, Los Angeles)
	In the Nahal Settlement in Africa: Zionism and Pioneering in the Jungle
	Eitan Bar-Yosef (Ben-Gurion University of the Negev)

Respondent: Yehuda Sharim (Rice University)

38

0295

Armistead

SEMINAR: ARCHIVING MODERN HEBREW LITERATURE (MEETING 1)

Chair: Adriana X. Jacobs (University of Oxford)

Discussants: Adriana X. Jacobs (University of Oxford), Barbara E. Mann (The Jewish Theological Seminary), Allison Hope Schachter (Vanderbilt University), Lilach Nethanel (Bar-Ilan University), Giddon Ticotsky (Stanford University), Sunny Yudkoff (Harvard University), Tamar S. Hess (The Hebrew University of Jerusalem), Naama Rokem (University of Chicago)

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

3.17

Pickersgill

GRADUATE STUDENT LIGHTNING SESSION: AN INTERDISCIPLINARY PANEL Moderators: Pinchas Giller (American Jewish University), Howard Lupovitch (Wayne

State University), Joshua Schreier (Vassar College), Michael Swartz (The Ohio State University)

Colonial Citizens / Colonial Subjects: Rethinking Representations of Jewish-Muslim Relations during the Algerian Revolution, 1954–1962

Sara Traci Jay (Washington University in St. Louis)

Sectarian History and Biblical Exegesis: An Interdisciplinary Approach to the Pesharim

Matthew David Hom (New York University)

Social Justice and Identity: The Reconstruction of Jewish Identity among Jewish Young Adults in Hungary

Gergo Vaczi (Eotvos Lorand University / Utrecht University)

Taking Evil Personally: Luzzatto's Ethical-Mystical Teleology as an Exposition of Rambam

Alexander Seinfeld (Towson University)

Tracing Patterns of Diasporic Culture: Henna, Minhag, and Halakhah Noam Sienna (University of Toronto)

"I Sing to God with All That I Can": Striving for Intensity and the Intensity of Striving in the Writings of Rebbe Naḥman of Bratslav

Joshua Simon Schwartz (New York University)

"Jewish Adjustment" and the Professionalization of Jewish Social Work Avigail S. Oren (Carnegie Mellon University)

The Anti-Zionism of Rabbi Joel Teitelbaum and the Convergence of German Neo-Orthodoxy and Hungarian Ultra-Orthodoxy

Moshe Y. Miller (Yeshiva University)

SESSION 4, SUNDAY, DECEMBER 14, 2014 4:30 PM – 6:00 PM

4.1			Holiday 6
	PASSING AND A	ASSIMILATION IN MODERN JEWISH HISTORY	,
	Chair: Jay Geller	r (Case Western Reserve University)	
	•	ewish Identity, and Polish Nationalism in the Nine	teenth
	Century		
	•	(Monash University / University of North Carolina)	
		d That I'm Not Jewish": Debates over Name Chang	aing and
		United States after World War II	,
	•	aglich (Michigan State University)	
		: When Gentiles Pose as Jews	
		zman (Temple University)	
	,	ssing in Die Stadt ohne Juden	
		University of Wisconsin-Milwaukee)	
		t Valences of Passing in Recent Jewish American	Fiction
		(University of Cincinnati)	
4.2			
4.2			Holiday 4
		ARE MEMORIAL LECTURE	(
		ne Association for the Social Scientific Study of Jewry	(ASSJ)
		. Cohen (HUC-JIR)	a
		shness Today: Identity and Transmissibility in an	Open World
	•	shman (Brandeis University)	
	Respondents:	Sergio DellaPergola (The Hebrew University of Jeru	isalem)
		Bethamie Horowitz (New York University)	
		Shaul Kelner (Vanderbilt University)	
4.3			Holiday 5
	THE FOUNDAT	ION, CURRICULUM, AND PEDAGOGY OF AMSTERDA	AM'S ETS
	HAIM YESIBA		
	Chair: Matt Gold	dish (The Ohio State University)	
	The Founding a	and Pedagogy of Ets Haim	
	Julia R. Lieberm	an (Saint Louis University)	
	Books from the	e East in Schools of the West: Rabbinic Education i	n Ex-
	Converso Amst	erdam	
	Benjamin Fisher	(Towson University)	
	How the Netherlands Produced Poskim		
	Daniel Frances (University of Toronto)	
4.4			Holiday 1
1. F	PH.D.S ACROSS	THE PROFESSIONS: CAREERS OUTSIDE OF ACADE	,
		ne Association for Jewish Studies	
	Moderator:	Rona Sheramy (Association for Jewish Studies)	
	Discussants:	loshua Cahan (Solomon Schechter School of West	chester)

- Stephen Kidd (National Humanities Alliance)
 - Emily Swafford (American Historical Association)

Sunday

4.5	Chair: Daniel H. I "Good" and "Bad Michael C. Steinla Rescue as Resist Jews on the "Ary Lenore J. Weitzma	RESISTANCE, WRITING: RESPONSES TO THE HOLOCAUST Magilow (University of Tennessee-Knoxville) I" Performance in the Warsaw Ghetto auf (Gratz College) tance: The <i>Kashariyot</i> in the Jewish Resistance Who Save yan Side" in Nazi-Occupied Poland an (George Mason University) Translation in a Holocaust-Era Diary	
4.6		ŀ	Key 4
1.0	VISUAL ART TRA AYLON'S "THE G A Performance/ Featured Artist: Moderator:	NSMITTING AND SUBVERTING JEWISH TEXT: HELÈNE -D PROJECT"	
	Discussant:	College) Sally A. Gottesman (Moving Traditions) Lori Hope Lefkovitz (Northeastern University) Vanessa Ochs (University of Virginia)	
4.7		ŀ	Key 3
	INTERDISCIPLIN CHALLENGES	ARY TEACHING OF SHOLEM ALEICHEM: REWARDS AND	(0) 0
	Moderator: Discussants:	Olga Gershenson (University of Massachusetts-Amherst) Marc Caplan (Center for Jewish History) Jeremy Asher Dauber (Columbia University) Ato Quayson (University of Toronto) Anna Shternshis (University of Toronto) Kalman Weiser (York University)	
4.8	SUBJECTS, AND A Chair: Lisa Leff (A Jewish Refugees Marion Kaplan (N Becoming Nation Politics of Refug	H TIES AT A TIME OF WAR: JEWISH REFUGEES, PROTECTED	

Citizens of a Fictional Nation

Sarah Abrevaya Stein (University of California, Los Angeles) *Respondent:* Jeffrey Veidlinger (University of Michigan) Sunday

4:30 pm – 6:00 pm

4.0	Duth
4.9	<i>Ruth</i> JEWS IN LATE ANTIQUITY: PERSPECTIVES OF LAW, ART, AND IMPERIAL POLICY
	<i>Chair:</i> Steven Fine (Yeshiva University) The Constitutio Antoniniana as a Catalyst of the Rabbinic Movement
	Joshua Ezra Burns (Marquette University)
	The Jews of Syrian Antioch and Emperor Julian's Pagan Program
	Ari Finkelstein (University of Cincinnati)
	Timing and Context: Why Did Jewish Art Flourish in Late Antiquity?
	Lee I. Levine (The Hebrew University of Jerusalem)
4.10	Peale A
1.10	THE DEVELOPMENT AND TRANSMISSION OF KABBALISTIC TRADITIONS
	Chair: Ronit Meroz (Tel Aviv University)
	The Medical Microcosm in Kabbalah
	Marla Segol (University at Buffalo, SUNY)
	Esotericism and Divine Unity in Early Kabbalah
	Jonathan Dauber (Yeshiva University)
	The Use of Sacred Names in the Later Strata of the Zohar
	Pinchas Giller (American Jewish University)
	Two Theologies of Evil: The Zohar and Ma'arekhet Ha-'Elohut
	Andrea Gondos (Tel Aviv University)
4.11	Poe A/B
	ATTITUDES TOWARD GENDER IN THE ANCIENT WORLD
	Chair: Sarra Lev (Reconstructionist Rabbinical College)
	"Grandchildren/Grandsons Are Considered Children/Sons" (Tosfeta
	Yevamot 8:4): Gendered and Nongendered Amoraic Readings of a Tannaitic
	Tradition
	Aaron Amit (Bar-Ilan University)
	The Social Boundaries of Gender: The Epicene as Obscene
	Andrew W. Higginbotham (HUC-JIR)
	Adultery for the Rabbis and the Romans
	Matthew A. Boersma (HUC-JIR)
4.12	Johnson A
	WHO SPEAKS FOR THE JEWS? UNCONVENTIONAL CLAIMS ABOUT THE JEWS
	AS RELIGION AND NATION
	Chair: Ethan Katz (University of Cincinnati)
	Emancipating the Jewess: Queen Esther's Unfinished Business in Modern
	France
	Katherine D. Eade Guenoun (University of Wisconsin)
	Countering Zionism: Agudas Yisroel between Religious Affiliations and the Nation
	Daniel Mahla (Israel Institute)
	Religious Tensions within Zionist Thought: Judaism and Islam
	Hanan Harif (The Hebrew University of Jerusalem)
	The PLO and the Pittsburgh Platform: Palestinian Nationalism's Reform
	Judaism
	lonathan Gribetz (Princeton University)

Jonathan Gribetz (Princeton University)

4.13		Johnson E	8
	MODERN JEWISH STUDIES	THOUGHT/PHILOSOPHY AND THE POLITICS OF RELIGIOUS	
	Chair and Respon	dent: Aaron W. Hughes (University of Rochester)	
	Has Jewish Thou	ght Ever Been "Modern"? Periodization and Queer	
	Temporality		
	Larisa Reznik (Un	iversity of Chicago)	
	Justifying Norma	ativity in Modern Jewish Thought	
		rida State University)	
		oundations of Modern Jewish Thought	
	Robert A. Erlewin	e (Illinois Wesleyan University)	
4.14		Latrobe	е
Pedagogy	TEACHING HEBR	EW IN AMERICAN UNIVERSITIES TODAY: CHALLENGES,	
<u> </u>	PRACTICES, AND THE PROFESSION		
	Moderator:	Shiri Goren (Yale University)	
	Discussants:	Dror Abend-David (University of Florida)	
		Ronit Engel (University of Pennsylvania)	
		Naama Harel (Emory University)	
		Rina Kreitman (Columbia University)	
		Vardit Ringvald (Institute for the Advancement of Hebrew)	
4.15		Calloway A/E	В
	JEWISH LANGUA	GES AND LINGUISTICS IN THE MEDITERRANEAN WORLD	
	Chair: Norman A.	Stillman (University of Oklahoma)	
	Language Variation in Algerian Judeo-Arabic		
	Ofra Tirosh-Becker (The Hebrew University of Jerusalem)		
	"The Chain Will] Sift"	Fear Us Apart": The Case of the Judeo-Provençal "Confonant	
	Adam Strich (Harv	vard University)	
	The Treatment o	f Homonyms in Hebrew Lexicography in the Middle Ages:	
	Between Yonah i	bn Janāḥ and Joseph ibn Kaspi	
	Moshe Kahan (Th	e Hebrew University of Jerusalem)	

4.16

Peale C

SOCRATES, PHILOSOPHERS, AND KINGS IN MEDIEVAL JEWISH PHILOSOPHY Chair: Roslyn Weiss (Lehigh University) Socrates, Divine Worship, and the Good Ruler in Part 3 of Halevi's Kuzari Yehuda Halper (Tulane University) Gersonides's Allegory of Moses as Critique of the Philosopher-King Alexander Green (University at Buffalo, SUNY) Statesman and Law in Book 1 of Joseph Albo's Sefer Ha-'ikarim Seth Appelbaum (Tulane University) Respondent: Steven Harvey (Bar-Ilan University) Sunday

SUNDAY, DECEMBER 14, 2014 EVENING PROGRAM

WELCOME RECEPTION

6:00 pm – 7:00 pm

Sponsored by the Joseph and Rebecca Meyerhoff Center for Jewish Studies at the University of Maryland

Welcome to Baltimore! Enjoy the food and wine, and help celebrate forty years of Jewish Studies at the University of Maryland. Open to all conference registrants.

ASSJ AWARDS RECEPTION 6:00 pm – 7:00 pm

Honoring the 2014 Marshall Sklare Award recipient, Professor Sylvia Barack Fishman, and the 2013–14 Berman Award recipient, Professor Rela Mintz Geffen. Sponsored by the Association for the Social Scientific Study of Jewry, Hadassah-Brandeis Institute, Department of Near Eastern and Judaic Studies of Brandeis University, and the Mandell L. and Madeleine H. Berman Foundation. Open to all conference registrants.

UNIVERSITY OF TORONTO 6:00 pm – 7:00 pm RECEPTION

Honoring 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.

GALA BANQUET

7:00 pm

Key 5 – 6

Tubman

Exhibit Hall

Carroll

Key Ballroom

By prepaid reservation only

Sponsored by:

Platinum Level Sponsors

Jewish Book Council University of Maryland, The Joseph and Rebecca Meyerhoff Center for Jewish Studies

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 The Jewish Theological Seminary, The Graduate School Johns Hopkins University, The Leonard and Helen R. Stulman Jewish Studies Program Yale University, Judaic Studies Program

Silver Level Sponsors

American University, Jewish Studies Program Arizona State University, Center for Jewish Studies Baltimore Hebrew Institute at Towson University Brown University, Program in Judaic Studies Cambridge University Press New York University, Skirball Department of Hebrew and Judaic Studies Northwestern University, The Crown Family Center for Jewish and Israel Studies Rutgers University Press Stanford University, Taube Center for Jewish Studies University of Connecticut, The Center for Judaic Studies and Contemporary Jewish Life University of Michigan, Jean & Samuel 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 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

Bronze Level Sponsors

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

PLENARY SESSION	8:15 pm	Key 5 – 6
Introductory Remarks:	Pamela Nadell, AJS Vice President for Program (American University) Rona Sheramy (Association for Jewish Studies)	
Presidential Address:	"Whither Jewish Studies? The 2014 AJS Survey of Jonathan D. Sarna, AJS President (Brandeis Univ	

FILM

9:15 pm

Holiday 2

IDA

Introductory Remarks: Sara Horowitz (York University) Directed by Pawel Pawlikowski (2013), 82 minutes. Polish with English subtitles. Distributor: Music Box Films. See film description on p. 87.

JORDAN SCHNITZER 9:15 pm BOOK AWARD RECEPTION

Honoring the 2014 Jordan Schnitzer Book Award recipients and honorable mentions. Sponsored by the Jordan Schnitzer Family Foundation. Open to all conference registrants.

RECEPTION IN HONOR 9:15 pm OF ROBERT M. SELTZER

Honoring Robert M. Seltzer, past President of AJS, and celebrating the Festschrift in his honor: Reappraisals and New Studies of the Modern Jewish Experience (Brill 2014). Sponsored by Leonard Petlakh and the Center for Jewish Studies / Institute for Sephardic Studies of The Graduate Center, CUNY. Open to all conference registrants.

Tubman

Key 1

45

HERBERT D. KATZ CENTER 9:15 pm FOR ADVANCED JUDAIC STUDIES, UNIVERSITY OF PENNSYLVANIA RECEPTION

Douglass

Brent

Welcoming the Katz Center's new director, Steven Weitzman. Come meet the director, chat with alumni, hear about current and future research topics, and celebrate the beginning of the Katz Center's third decade. Open to all conference registrants.

AZRIELI INSTITUTE FOR 9:15 pm JEWISH STUDIES / ASSOCIATION FOR ISRAEL STUDIES RECEPTION

Marking the 2015 Annual Meeting of the Association for Israel Studies (AIS) to be held at Concordia University in Montreal. Come learn about the AIS Conference, including funding opportunities, as well as about the Azrieli Institute. Open to all conference registrants.

MONDAY, DECEMBER 15, 2014

WOMEN'S CAUCUS BREAKFAST	7:00 am – 8:30 am	Key 5
AJS REVIEW EDITORIAL BOARD MEETING	7:00 am – 8:30 am	Marshall
GENERAL BREAKFAST By prepaid reservation o	7:30 am – 8:30 am nly	Key 6
REGISTRATION	8:30 am – 6:00 pm	Key Foyer
EXHIBITS (List of Exhibitors, p. 89)	9:00 am – 5:00 pm	Exhibit Hall Key Ballroom

SESSION 5, MONDAY, DECEMBER 15, 2014 8:30 AM - 10:00 AM

5.1

Holiday 6 HEALTH, ILLNESS, AND JEWISH STUDIES: A TRANSNATIONAL APPROACH Chair: Robert Moses Shapiro (Brooklyn College, CUNY) Selling Tzedakah: Jewish Disability and Fundraising Appeals from Palestine Susanna Danielle Klosko (Brandeis University) Bodily Regeneration in Zionism and Irish Nationalism Aidan Joseph Beatty (University of Chicago) Seeing Syphilis in the Bible: Modern Diagnosis of an "Ancient" Disease Mitchell B. Hart (University of Florida) The Hekdesh: Home for the Infirm of Jewish Eastern Europe Natan M. Meir (Portland State University)

5.2

Holiday 4

JEWISH ARTISTS NEGOTIATING THE CREATIVE MARKETPLACE Chair: Samantha Baskind (Cleveland State University) Drawing Jews: The Jewish Presence in the Soviet Animation Industry Maya Balakirsky Katz (Touro College) The Theater Sets of Boris Aronson: Pathos and Passion of Modern Life Lauren B. Strauss (George Washington University) Jewish-Muslim Romance in French Film Shaina Judith Hammerman (Graduate Theological Union)

5.3

LEVINAS STUDIES

Chair: Kenneth R. Seeskin (Northwestern University) **Ethics against Politics: Levinas and the Refusal of Political Theology** Benjamin Stahlberg (Colgate University) **Judaism and the Politics of Solidarity: Levinas, Apophasis, and Self-Sacrifice** Charles H. T. Lesch (Harvard University) **Levinas and Kant: The Primacy of Ethics** Richard A. Cohen (University at Buffalo, SUNY)

5.4

Holiday 1

Holidav 5

JEWISH MOTHERHOOD: CULTURAL IMAGES AND PRACTICES FROM ANTIQUITY TO MODERNITY

Sponsored by the	AJS Women's Caucus
Moderator:	Marjorie Lehman (The Jewish Theological Seminary)
Discussants:	Mara Benjamin (St. Olaf College)
	Melissa R. Klapper (Rowan University)
	Sharon Faye Koren (HUC-JIR)
	Caryn Tamber-Rosenau (Vanderbilt University)
	Wendy Zierler (HUC–JIR)

8:30 am - 10:00 am

5.5		Но	liday 3
	JEWISH HISTOR	RY AND JEWISH HISTORICAL IMAGINATION	
	Chair and Resp	ondent: Benjamin Fisher (Towson University)	
	Ephemeral Tex	ts and Material Memory: Prague Processions of the Ear	ly
	Eighteenth Cer	ntury and Local Jewish Historical Imagination	
	Rachel Greenbla	att (Harvard University)	
	The Meaning o	f Medieval Persecution in the Third Reich	
	Eugene R. Shep	pard (Brandeis University)	
	Khazars in the	Hungarian Jewish Imagination	
	Michael Lauren	ce Miller (Central European University)	
	The Shift in Au	thority Paradigms among Jewish Historians	
	Bernard D. Coo	perman (University of Maryland)	
5.6			Key 4
5.0		FOR THE DIGITAL HUMANITIES: THE DIGITAL YIDDISH	Key 4
		ECT (#digitalyiddish)	
DIGITAL	Moderator:	Debra Caplan (Baruch College, CUNY)	
	Discussants:	Zachary M. Baker (Stanford University)	
	Discussinits.	Barbara Henry (University of Washington)	
		Faith Jones (University of British Columbia)	
		Amanda Seigel (New York Public Library)	
		Michael C. Steinlauf (Gratz College)	
5.7			Key 3
		NS IN FRENCH JEWISH HISTORY	
	Moderator:	Daniella Doron (Monash University)	
	Discussants:	Ethan Katz (University of Cincinnati)	
		Lisa Leff (American University)	
		Maurice Samuels (Yale University)	
		Joshua Schreier (Vassar College)	
5.8			Key 1
	LAW, POLITICS	, AND THE NATION IN LATE IMPERIAL AUSTRIA	- /
	-	<i>ondent:</i> Hillel J. Kieval (Washington University in St. Louis)	
	An Enduring A	lliance: Jews and German Liberals in Moravia, 1867-191	8
	Marsha L. Roze	nblit (University of Maryland)	
	Law, Culture, a	nd Jews in Fin de Siècle Austria: Baron Moritz Koenigsv	varter,
	Joseph Samuel	Bloch, and the Religionsgesetz of 1890	
	Jess Olson (Yesl	hiva University)	
	The Jewish Clu	b: Negotiating Nationhood in the Austrian Parliament	
	Joshua Shanes (College of Charleston)	

Poe A/B

5.9 Ruth REFLECTIONS ON HASIDIC THOUGHT Chair: Oded Yisraeli (Ben-Gurion University of the Negev) Reflection on an Early Hasidic Cosmic Tree—'Ilan: MS #-4 from the Wm Gross Collection Menachem Emanuel Kallus (University of Haifa) Kabbalah in the Thought of the Tosher Rebbe Justin Jaron Lewis (University of Manitoba) Non-Jews in the Redemptive Project of Rabbi Shneur Zalman of Liady, the Founder of Chabad Wojciech Tworek (University College London) Matzah, Manna, and Cities of Refuge: Decontextualization in Hasidic Homily Texts Aryeh J. Wineman (Independent Scholar) 5.10 Peale A AMERICANS, ONLY MORE SO?: A NEW LOOK AT AMERICAN JEWISH DISTINCTIVENESS Chair: Shuly Rubin Schwartz (The Jewish Theological Seminary)

"I'm Not White, I'm Jewish": Patterns of American Jewish Distinctiveness over Time

Shira Fishman (Brandeis University) and Daniel Parmer (Brandeis University) American Jewish Converts and the Formation of a New American Judaism Genevieve Okada Goldstone (University of California, San Diego)

Revisiting Assimilation: Implications for Studying Identity and Culture among Contemporary American Jews

Bethamie Horowitz (New York University)

5.11

ACTS OF MEMORY IN HOLOCAUST LITERATURE AND YIZKOR BOOKS

Chair and Respondent: Phyllis Lassner (Northwestern University) **Before Auschwitz: Babi Yar and Holocaust Literature in the Soviet Union** Naya Lekht (University of California, Los Angeles)

The Voyage of the Author Binyamin Tenenboim (Tene) to Poland following the Holocaust

Raquel Stepak (Tel Aviv University)

Will the Holocaust Please Hush?: Social and Historical Incongruity in Savyon Liebrecht's "Hayuta's Engagement Party"

Corinne E. Blackmer (Southern Connecticut State University) Memory as Art—Art as Memory in Yizkor Books Michlean Lowy Amir (United States Holocaust Memorial Museum) Rachel Auerbach's Pursuit for Yizkor on Behalf of Polish Jewry Rosemary Horowitz (Appalachian State University) Leopold Buczkowski's Black Torrent: A Yizkor Book for the Shtetl Rachel F. Brenner (University of Wisconsin)

8:30 am – 10:00 am

5.12	Johnson A
	THE VARIETIES AND IDEOLOGIES OF AMERICAN ORTHODOXY
	<i>Chair:</i> Alan T. Levenson (University of Oklahoma) American Orthodox Engagement with Evolution in the 1960s and '70s
	Rachel Schulder Abrams Pear (Bar-Ilan University)
	Fiddling with the Rules: Shlomo Carlebach Playing on the Margin of the
	Jewish Orthodox World
	Moshe David HaCohen (University of Haifa) Programming for Professionals: The Organization of Orthodox Outreach in
	America
	Ariel Stein (Brandeis University)
	Rabbi Jacob Joseph (1840-1902): Revisited, Reconsidered, Recontextualized Kimmy Caplan (Bar-Ilan University)
5.13	Johnson B
	MEDIEVAL BIBLICAL INTERPRETATION
	Chair: Jason Kalman (HUC-JIR)
	Radak's Lexical <i>Shorashim</i> and His Biblical Commentaries: A Comparison of His Biblical Interpretations between the Two Works
	Naomi Grunhaus (Yeshiva University)
	The Limits of Maimonideanism in Radak's Commentary on Creation
	Yitzhak Berger (Hunter College, CUNY)
	Yefet ben 'Eli on Proverbs 8: A Close Reading Ilana Sasson (Tel Aviv University)
	"That You Will Set before Them" Like a Prepared Table: Text Awareness in
	Rashi's Torah Commentary
	Yedida Eisenstat (The Jewish Theological Seminary)
5.14	Latrobe
	CONTESTING GENDER CATEGORIES IN MARRIAGE
	<i>Chair:</i> Gail Labovitz (American Jewish University) His Manhood Is Great: Sexual Penetration and the Subversion of Sexual
	Violence in the Bavli
	Michael Rosenberg (Hebrew College)
	The "Power" of Men Marcus Mordecai Schwartz (The Jewish Theological Seminary)
	Voices Protesting: Formulae of Marriage Repudiation (<i>Me'un</i>)
	Tirzah Meacham (University of Toronto)
5.15	Calloway A/B
	MEDICAL ETHICS
	Chair: Steven D. Kepnes (Colgate University)
	Is Autonomy Dependent on Communication? The Patient's "I Must Eat" in Mishnah Yoma 8:5 in the Light of Contemporary Bioethics
	Zackary Berger (Johns Hopkins University)
	Reading for Ethics in the Bavli
	Mira Beth Wasserman (Reconstructionist Rabbinical College)

The Controversy over the Infinite Value of Human Life in Jewish Thought Joshua Cypess (Brandeis University)

5.16	Armistead GRADUATE STUDENT LIGHTNING SESSION: RABBINIC LITERATURE AND CULTURE Chair: Elizabeth Shanks Alexander (University of Virginia) Samael: A Satan or THE Satan? Alexander Seinfeld (Towson University) "If It Were Not for the Ma'amadot Heaven and Earth Would Not Be Established": Fasting, Praying, and Torah in Early Rabbinic Sources Sophia Avants (Claremont Lincoln University) Reversing the Metaphor: The Masculinization of Israel in Song of Songs Rabbah Nicholas James Schaser (Vanderbilt University) Visuality as a New Legal Criterion Agnes Veto (New York University) Exploring the Boundaries of Law: Rabbinic Legal Theories and the Idea of Lifnim Mi-shurat Ha-din
	Deborah Barer (University of Virginia)
5.17	Pickersgill JEWS IN POSTWAR AMERICA, 1945-1965: NEW APPROACHES (MEETING 2) Chairs: Rachel Gordan (University of Toronto) Joshua Lambert (Yiddish Book Center / UMass Amherst) Discussants: Rachel Kranson (University of Pittsburgh), Kirsten L. Fermaglich (Michigan State University), Benjamin Schreier (Pennsylvania State University), Jodi Eichler-Levine (University of Wisconsin-Oshkosh), Dean Franco (Wake Forest University), Lila Corwin Berman (Temple University), Julian A. Levinson (University

of Michigan), Riv-Ellen Prell (University of Minnesota)

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

EXHIBIT HALL COFFEE BREAK 10:00 am - 10:30 am

Exhibit Hall Key Ballroom

5 I

SESSION 6, MONDAY, DECEMBER 15, 2014 10:00 AM - 11:30 AM

6.1	South Foyer
DIGITAL	JEWISH STUDIES AND DIGITAL HUMANITIES WORKSHOP (#ajsdigital)
	Join AJS members for an informal and interactive presentation of research
	projects, research tools, teaching tools, and other born-digital projects.
	Encountering Digital History: Using YIVO's Digital Resources in the
	Classroom
	Roberta Newman (YIVO Institute for Jewish Research) and Jennifer Young (New
	York University)
	American Jewish Population Project
	David Manchester (Brandeis University)
	Memories/Motifs: Approaching Early Holocaust Memory Online
	Rachel Deblinger (University of California, Santa Cruz)
	Teaching the Holocaust Digitally: A Source Study Approach
	Leah Wolfson (United States Holocaust Memorial Museum) and Emil Kerenji
	(United States Holocaust Memorial Museum)
	The Eugene Grant Research Program on Jewish History: Toward a
	Comprehensive Digital Database for Jewish Historical and Legal Sources
	Piergabriele Mancuso (Medici Archive Project)
	RELMIN Project (ERC)—Interdisciplinary Database of Legal Texts on the
	Status of Religious Minorities in Medieval Europe
	Jerzy Adam Mazur (Université de Nantes)
	Yiddish Book Center's Wexler Oral History Project: A Growing Digital Archive
	Christa Whitney (National Yiddish Book Center)

SESSION 7, MONDAY, DECEMBER 15, 2014 10:30 AM – 12:00 PM

7.1

Holiday 6

JEWISH RESPONSES TO STATE COERCION IN EASTERN EUROPE

Chair and Respondent: David E. Fishman (The Jewish Theological Seminary) **Prison Letters from Velizh: Emotions and the Belief in a Russian Border Town** Eugene Avrutin (University of Illinois)

The Garment of Torah: Clothing Decrees and the Warsaw Career of the First Gerer Rebbe

Glenn Davis Dynner (Sarah Lawrence College)

Gulag *Golus*: The Rhetoric and Reality of Polish Jewish Refugees in the USSR Eliyana R. Adler (Pennsylvania State University)

7.2

Holiday 4

JEWISH STUDIES AND MATERIAL CULTURE

Sponsored by the American Academy for Jewish Research (AAJR)Moderator:Barbara Kirshenblatt-Gimblett (New York University)Discussants:Vivian Beth Mann (The Jewish Theological Seminary)Seth Schwartz (Columbia University)Jeffrey Shandler (Rutgers University)David Stern (University of Pennsylvania)

7.3	Holiday 5
	ZIONISM AS TRANSNATIONAL POLITICS
	Chair: Asher D. Biemann (University of Virginia)
	Palestinism and Postdiasporism in 1930s Polish Jewish Political Culture
	Kenneth B. Moss (Johns Hopkins University)
	"The Famous Trinity of 1917": Minority Rights and Internationalism in
	Interwar Zionist Thought
	James Loeffler (University of Virginia)
	Anglo-Zionism, Empire, and Jewish Transnational Politics: The Curious
	Cases of Lucien Wolf, Lewis B. Namier, and Leon Roth
	Arie M. Dubnov (University of Haifa)
74	Holiday 1

7.4

Holiday 1

Holiday 3

MUSLIMS AS PROPONENTS-AND OBJECTS-OF ANTI-JUDAISM Chair: Reuven Firestone (HUC-JIR) Modern Muslim Antisemitism and the Rise of the Salafi Movement Younus Yaqub Mirza (Allegheny College) Anti-Judaism and Pope Benedict XVI's Depiction of Islam David M. Freidenreich (Colby College) Down the Lizard Hole: Sectarian Polemic and Judaizing in Islam Michael Pregill (Elon University)

7.5

DIGITAL

TEACHING WITH SOCIAL MEDIA (#ajsteachsocial)

Moderator: Joshua Lambert (Yiddish Book Center / UMass Amherst) Discussants: Debra Caplan (Baruch College, CUNY) Laura Leibman (Reed College) Francesco Spagnolo (University of California, Berkeley)

7.6	Key 4
	MAPPING DIGITAL JEWS (#digitaljews)
	Chair: Ashley Passmore (Texas A&M University)
DIGITAL	Virtually Mapping "Home" for Jews of the Middle East
	Galeet Dardashti (Rutgers University)
	Making Pornography (In)visible in the Religious Jewish Online Discourse
	Ruth Tsuria (Texas A&M University)
	Respondent: Leslie Morris (University of Minnesota)
7.7	Key 3
	JUDAH HALEVI: HIS OEUVRE AND ITS RECEPTION
	Chair: Margot Behrend Valles (Michigan State University)
	Unapproved Cognitive Methodologies and the Mistakes They Generate in
	Halevi's <i>Kuzari</i>
	Daniel J. Lasker (Ben-Gurion University of the Negev)
	The Impact of Halevi in Medieval Ashkenaz
	Ephraim Kanarfogel (Yeshiva University)
	Julius Guttmann and the Reception of the Kuzari in Nineteenth- and Early

Twentieth-Century Germany

George Yaakov Kohler (Bar-Ilan University)

10:30 am – 12:00 pm

7.8	Key 1
	MISCOMMUNICATION, MILITANCY, AND MYSTICISM: BUBER AND THE
	AMERICANS
	Chair: Claire Elise Katz (Texas A&M University) Mordecai Kaplan and Martin Buber's Miscommunication
	Randy L. Friedman (Binghamton University, SUNY)
	Dialogue For Radicals: Buber and Alinsky in/on Conversation
	William Plevan (Princeton University)
	Buber and Heschel Reading the Prophets
	Claire Sufrin (Northwestern University)
	Respondent: Martin Kavka (Florida State University)
7.9	Ruth
7.5	AMERICAN JEWS AND THE TRANSFORMATIONS OF MASCULINITY
	<i>Chair:</i> Pamela S. Nadell (American University)
	New York City Cafés as Spaces of Modern Jewish Masculinity
	Shachar M. Pinsker (University of Michigan)
	American Jewish Men and the Anxieties of Breadwinning
	Beth S. Wenger (University of Pennsylvania)
	Afternoon Calisthenics at Woodbine: American Jewish Agriculture and the
	Male Body
	Sarah Imhoff (Indiana University)
7.10	Peale A
	URBANISM, URBAN JEWS, AND JEWISH IDENTITY, PART 1: QUANTITATIVE
	STUDIES
	Chair: Arnold Dashefsky (University of Connecticut)
	Jewish Geography
	Bruce A. Phillips (HUC-JIR)
	The Importance of Neighborhood Characteristics to the Jewish Engagement of Young Adults and Baby Boomers
	Jennifer Rosenberg (UJA-Federation of New York)
	The Miami Beach Jewish Community Remains Strong in an "Urban" Setting Ira Martin Sheskin (University of Miami)
7.11	Poe A/B
	EROTICIZING THE SEPHARDIC AND MIZRAHI BODY
	Chair: Ranen Omer-Sherman (University of Louisville)
	The Mizraḥi Body in Avni-Levy's Novella "The One Who Doesn't Know How to Ask"
	Oren Segal (College of Charleston)
	Home is an/Other: Eroticism, Sexuality, and the Ashkenazi-Mizraḥi Queer
	Relationship in Home Is You
	Shirly Bahar (New York University)
	Painting the "New Woman": Maxa Nordau and the Art of the Intimate
	Allyson Gonzalez (Brandeis University)

7.12

Johnson A
HASIDIM AS EXCEPTIONS AND THE EXCEPTIONALITY OF YIDDISH
Chair: Justin Jaron Lewis (University of Manitoba)
Between Liberal Satire and Socialist Roots: I. L. Peretz's Hasidic Creations of
the 1890s
Adi Mahalel (University of Maryland)
The Hasid as Other in Yiddish Literature
Alyssa E. Masor (Columbia University)
The Hasidic Sermon and Yiddish
Daniel Reiser (The Hebrew University of Jerusalem)
Johnson B
READING FORMULAIC TEXTS FROM FARLY MODERN ASHKENAZY THREE CASE

7.13

READING FORMULAIC TEXTS FROM EARLY MODERN ASHKENAZ: THREE CASE STUDIES IN LAW AND ECONOMICS

Chair and Respondent: Yaacob Dweck (Princeton University) Interpretive Trends in Early Modern Ashkenazic Responsa: Cases of Social and Economic Conflict Jay R. Berkovitz (University of Massachusetts-Amherst) "Although I Have Seen but a Few Pages ...": Reputation and Patronage in **Approbations to Jewish Books** Joshua Z. Teplitsky (Stony Brook University) Safe Conducts: From Passport to Currency Debra Kaplan (Bar-Ilan University)

7.14

Latrobe

CONTEXTUALIZING BABYLONIAN JUDAISM THROUGH THE SYRIAC PERSIAN MARTYR ACTS

Chair: Christine Hayes (Yale University)

The Persian Martyr Acts: A Survey of the Sources for the Study of Babylonian Judaism

Adam Becker (New York University)

The Babylonian Talmud and the Persian Martyr Acts

Jeffrey L. Rubenstein (New York University)

Jewish-Christian Relations in Northern Mesopotamia toward the End of the Sasanian Period: A View from the Syriac History of Abda Damshikha

Aaron Michael Butts (The Catholic University of America) and Simcha Gross (Yale University)

10:30 am – 12:00 pm

7.15	Calloway A/B
	WEAKNESS AS RESISTANCE IN HEBREW LITERATURE AND BEYOND
	Chair: Allison Hope Schachter (Vanderbilt University)
	The Failure to Write in Modern Hebrew Literature
	Eyal Bassan (University of California, Berkeley)
	The Weak Prophetic Body in Hezy Leskly's AIDS Poems
	Yosefa Raz (University of California, Berkeley)
	Writing Unlike a State: Failure and Materiality in Contemporary Hebrew
	Protest Poetry
	Chana Morgenstern (Brown University)
	How to Bottom in Yiddish
	Zohar Eeda Weiman-Kelman (University of Toronto)
	Respondent: Sunny Yudkoff (Harvard University)
7.16	Peale C
	AFTER THE LAW: THE RESIDUE OF RELIGION IN GERMAN JEWISH MODERNISM
	Chair: Naama Rokem (University of Chicago)
	Cabaret for the German Jewish Masses: The Modern Megillah of Clementine
	Krämer's Esther
	Kerry Wallach (Gettysburg College)
	Arnold Schoenberg's Jewish <i>Trauerspiel</i> : The Status of Language, Law, and
	Symbol in Moses und Aron
	Marc Caplan (Center for Jewish History)
	A Suspended Altneuland: Tradition, Modernity, and Violence in Soma
	Morgenstern's Sparks in the Abyss
	Kata Gellen (Duke University)
	Respondent: Jonathan S. Skolnik (University of Massachusetts-Amherst)
7.17	Armistead
SEMINAR	ANTISEMITISM AND RACISM: THEORY, HOLOCAUST STUDIES, AND
Rossel	POSTCOLONIALISM (MEETING 2)
	Chair: Scott Ury (Tel Aviv University)
	Participants: Jonathan Judaken (Rhodes College), Arie M. Dubnov (University of
	Haifa), Sol Goldberg (University of Toronto), Amos Morris-Reich (University of
	Haife) Has laser has Laser may (Canter for Louish History). Debalah Klain Baiseva

Haifa), Sol Goldberg (University of Toronto), Amos Morris-Reich (University of Haifa), Ilse Josepha Lazaroms (Center for Jewish History), Rebekah Klein-Pejsova (Purdue University), Kalman Weiser (York University), Hannah Pollin-Galay (Tel Aviv University), Julie Kalman (Monash University), Bryan H. Cheyette (University of Reading), Hanan Harif (The Hebrew University of Jerusalem), David Feldman (Birkbeck, University of London), Isabel Enzenbach (Technische Universität Berlin), Felix Axster (Technische Universität Berlin)

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

MONDAY, DECEMBER 15, 2014 12:00 pm – 2:45 pm

GENI	ERAL LUNCH By prepaid reservation onl	12:00 pm – 1:15 pm	Key 6
AAJR	LUNCH	12:00 pm – 1:15 pm prican Academy for Jewish Research	Carroll A/B
SEPH	ARDI-MIZRAHI CAUCUS LUNCH By prepaid reservation onl	12:00 pm – 1:15 pm	Tubman A/B
AJS'S	digital media in Jewish Stu	12:00 pm – 1:15 pm uld AJS provide? What role should AJS pla dies? Join Ayala Fader, Ken Koltun-From scussion and snacks, and help influence th	m, Laura Leibman, and
	challenge for many people and affect our ability to su meeting will open a conve professional waters. Keren	emple University) n personal and professional responsibilitie e. How do these seemingly private issues b cceed and thrive in different academic job rsation about how we can navigate these R. McGinity, Ted Merwin, Stephanie B. S will help get the conversation started. Ple	bleed into our careers bs and settings? This murky personal and Siegmund, Hartley W.
PEDA	GOGY WORKING GROUP IN JEWISH Chair: Shelly Tenenbaum (12:00 pm – 1:15 pm I STUDIES	Douglass ers. Light refreshments
SESS 8.1	AFTER THE JEW IN TH NEW CULTURE OF JEW Chair: Ari Y. Kelman (St	E LOTUS: AMERICAN JEWS, EASTER ISH SPIRITUALITY anford University) unters in America since 1893: A His University) ican Jew in the Lotus	,

Daniel M. Bronstein (Congregation Beth Elohim) Jewish Lights Publishing and the Formation of Jewish Spiritual Reading and Feeling Publics Arielle Levites (New York University)

Respondent: Rodger Kamenetz (Louisiana State University)

57

1:15 pm – 2:45 pm

8.2			Holiday 4
	INTIMATE RESE	ARCH	
	Chair: Atina Gro	ossmann (Cooper Union)	
	The Heavyweig	ht Champion and a String of Pearls: Postmemory	, Family
	Archives, and H	listorical Fictioning	
	Jenna Brager (Ru	utgers University)	
	On Microhistor	y and Memory	
	Julia Creet (York		
		aunted Recall among German Jewish Refugees an	d Their
	Descendants		
		Rutgers University)	
	Respondent: Dia	ne L. Wolf (University of California, Davis)	
8.3			Holiday 5
	THE ACADEMIC	IN THE JEWISH PUBLIC SQUARE: CIVILITY AND IN	,
	CONTEMPORAR	RY JEWISH DISCOURSE	
	Moderator:	Barbara E. Mann (The Jewish Theological Seminar	y)
	Discussants:	Zachary J. Braiterman (Syracuse University)	
		Aaron W. Hughes (University of Rochester)	
		Shaul Magid (Indiana University)	
8.4			Holiday 1
0.1	WHAT IS BAVLI	? STATE OF THE FIELD	Themalony T
		ustow (Johns Hopkins University)	
		ne Bavli's Structure	
	••••••	r Siegal (Ben-Gurion University of the Negev) and Sh	ai Secunda
	(The Hebrew Un	iversity of Jerusalem)	
	Approaching th	ne Bavli's Contexts	
	Sergey Dolgopol	lski (University at Buffalo, SUNY) and Moulie Vidas (F	Princeton
	University)		
	Respondent: Chr	ristine Hayes (Yale University)	
8.5			Holiday 3
0.5	"BEYOND INDIV	/IDUAL RECALL": HOLOCAUST TESTIMONIES IN TH	
	POSTMEMORY		
	<i>Chair:</i> Joanne W	einer Rudof (Yale University)	
	And You Shall	Tell Your Children: Examining "Second Generation	n" Holocaust
	Testimony		
	Avinoam Patt (U	niversity of Hartford)	
	The Role of Hol	locaust Memory in Transcarpathian Jewish Life b	etween
	1945 and 1978		
		(Indiana University)	
	•	ocaust Testimonies	
		ger (Simmons College)	
	<i>Kespondent:</i> Noa	ah Shenker (Monash University)	

MONDAY, DECEMBER 15, 2014

1:15 pm – 2:45 pm

8.6	Key 4
0.0	JEWS, LABOR, AND THE POLITICS OF WORK
	Chair: David Slucki (College of Charleston)
	Creating the Labor Zionist Family: Masculinity and Marriage among Urban
	Labor Zionist Men in Mandatory Palestine
	Matan Boord (Tel Aviv University)
	Global Oil and the Nationalization of Labor
	Rachel Havrelock (University of Illinois-Chicago)
	Tradesmen or Religious Functionaries? Laboring <i>Sheḥitah</i> in Early Twentieth- Century Chicago
	Susan Roth Breitzer (National Coalition of Independent Scholars)
8.7	Key 3
0.7	NEW PERSPECTIVES ON THE RIGHT WING IN ISRAEL
	Chair and Respondent: Yechiam Weitz (University of Haifa)
	Fighting for the Right's Last Bastion: Municipal Elections in Tel Aviv during
	the 1950s
	Arnon Golan (University of Haifa)
	Notes on the Sources of Menachem Begin's Ideology
	Arye Naor (Hadassah Academic College)
	The Attitude of the Revisionist Right Wing toward Jerusalem during 1948-
	1951
	Ofira Gruweis-Kovalsky (Zefat Academic College / University of Haifa)
8.8	Key 1
	JOSEPHUS IN MODERN JEWISH CULTURE
	Chair: David J. Sorkin (Yale University)
	The Reception of Josephus in Jewish Culture since 1750
	Martin David Goodman (University of Oxford)
	Josephus between Eastern Europe, the United States and <i>'Erez Yisra'el</i> : The Case of Zvi Hirsch Masliansky
	Tessa Rajak (University of Oxford)
	From Amsterdam to Lemberg: Josephus in Jewish Chronicles and Their
	Supplements
	Andrea Schatz (King's College London)
	Respondent: Seth Schwartz (Columbia University)
• •	Duch
8.9	Ruth
	NEW PERSPECTIVES ON THE SCHNORRER, THE NEBBISH, AND THE SCHLEMIEL
	Chair: Jonathan Freedman (University of Michigan)
	The Nebbish Spectrum
	Jennifer Caplan (Syracuse University) The Artful Dedge: the Viddich Schnorrer in Cormon Literature
	The Artful Dodge: the Yiddish Schnorrer in German Literature Ashley Passmore (Texas A&M University)
	The Essentially Existential Schlemiel
	Menachem Feuer (York University)

Menachem Feuer (York University)

1:15 pm – 2:45 pm

8.10	Peale A
	FROM POPULAR TO ELITIST: YIDDISH CULTURE IN POST-WORLD WAR II BERLIN, VILNA, AND MOSCOW
	Chair and Respondent: James Loeffler (University of Virginia)
	Singing between Two Worlds: Lin Jaldati and Yiddish Music in Cold War Europe and Divided Berlin, 1945-1953
	David Shneer (University of Colorado-Boulder)
	The Politics of Yiddish Culture in Soviet Lithuania, 1944–1949 David E. Fishman (The Jewish Theological Seminary)
	From Gulag to Ghetto: The Yiddish Poetry of Moyshe Teyf, 1904–1966 Anna Shternshis (University of Toronto)
8.11	Poe A/B
	THE JEWISH NATIONS OF THE AMERICAS: SUBETHNIC IDENTIFICATION, ORGANIZATION, AND GLOBAL NETWORKS THROUGH THE TWENTIETH CENTURY
	Chair: Adriana Brodsky (St. Mary's College of Maryland)
	Failure to Launch: Jews and Their Coethnic Others in Twentieth-Century Mexico
	Devi Mays (University of Michigan)
	"Be Loyal to Poland!": Argentinian <i>Landsmanshaftn</i> of Polish Jews and Their Attitudes toward the Old Homeland
	Mariusz Kałczewiak (Tel Aviv University)
	"Czech-Jewish Activists" in America, 1933–1994: Subethnic Identification and the Politics of Multiple Diasporas
	Jacob Ari Labendz (Washington University in St. Louis)
	Respondent: Rebecca Kobrin (Columbia University)
8.12	Johnson A
	THE BIBLE AND THE DEAD SEA SCROLLS
	Chair: Zev Israel Farber (Project TABS)
	Sefer Mosheh or Sefer Morashah? Reconsidering "the Torah" in 4QMMT
	Jonathan Kaplan (University of Texas) The Double-Derivative Text: CD II.14-18 as Rewritten Proverbs 7:24-27 and
	1QS I:3-9
	Edmond Isaac Zuckier (Yale University)
	A Cautionary Tale: The Damascus Document and the Dating of Biblical Texts David Z. Moster (New York University)

8.13		Johnson B			
	PERCEPTIONS OF TIME IN MODERN JEWISH HISTORIOGRAPHY AND				
	LITERATURE				
		hak Lebovic (Lehigh University)			
	•	gy of Time in Hebrew Encyclopedias, 1888–1914			
		v York University)			
	-	ization: On the Political Theological Difference as a Temporal s Mendelssohn to Walter Benjamin			
		r (Columbia University)			
		e Same Old Images": Time and History in Yaakov Steinberg's			
	Poetry				
	Elhanan Elazar (G	Columbia University)			
8.14		Latrobe			
	TRANSNATION	AL JEWISH FAMILIES AND MOBILITY IN THE EARLY MODERN			
	PERIOD: CHALL	ENGES, METHODOLOGIES, SOURCES			
	Moderator:	Debra Kaplan (Bar-Ilan University)			
	Discussants:	Francesca Bregoli (Queens College, CUNY)			
		Joseph M. Davis (Gratz College)			
		Ronnie Perelis (Yeshiva University)			
		Francesco Spagnolo (University of California, Berkeley)			
8.15		Calloway A/B			
	THE RECEPTION	N OF GERSONIDES IN LATER MEDIEVAL PHILOSOPHY			
		Feintuch (Bar-Ilan University)			
		on the Reception History of Gersonides's Logical Writings (University of Maryland)			
		the Supercommentaries of Gersonides and His Students on			
	Averroes's Com	mentaries on Aristotle's Books on Natural Science			
	Steven Harvey (B	ar-Ilan University)			
	Gersonides and	His Sephardic Critics			
	Seymour N. Feld	man (Rutgers University)			
8.16		Peale C			
	BORDERLINES A	ND BLURRED LINES: RELIGIOUS IDENTITY IN AMERICAN			
	Chair: Michael R	. Cohen (Tulane University)			
	Between Reform	n and Conservative: American Judaism as Seen through the			
	Marcus Jastrow	-Isaac M. Wise Controversy			
		giellonian University)			
		"Modern Orthodoxy" and the Beginnings of Conservative			
	Judaism in the				
	Zev Eleff (Brande				
		ve Movement in a Post-Movement Age			
		merican Jewish University)			
	<i>kespondent:</i> Shu	ly Rubin Schwartz (The Jewish Theological Seminary)			

Monday

SESSION 9, MONDAY, DECEMBER 15, 2014 3:00 PM – 4:30 PM

RETHINKING THE CANON: NEW SOURCES AND APPROACHES TO TEACHING JEWISH HISTORY

Moderator:Nathaniel Deutsch (University of California, Santa Cruz)Discussants:Julia Phillips Cohen (Vanderbilt University)ChaeRan Y. Freeze (Brandeis University)Jessica Goldberg (University of California, Los Angeles)Tony E. Michels (University of Wisconsin)Sarah Abraveya Stein (University of California, Los Angeles)

9.2

Holiday 4

Holiday 6

MODERN JEWISH SPACES, MEMORY, AND IDENTITY

Chair: Esther Schor (Princeton University)

Ghetto Matters: Modern Jewish Spaces in the Light of the Venice Ghetto Murray Baumgarten (University of California, Santa Cruz) Cities of Jewish Memory: "Multidirectional Memory" and Monumental Spaces in Twentieth- and Twenty-First-Century Argentina and Peru Katharine Gillian Trostel (University of California, Santa Cruz) Dreaming Presently: Modern Re-presentations of Contested Histories in Motti Mizrachi's Herzl Meets the Emperor Wilhelm II Gates of Mikve Israel Sculpture Amanda Kaye Sharick (University of California, Riverside) Respondent: Todd Presner (University of California, Los Angeles)

9.3

Holiday 5

AMERICAN JEWRY IN LIGHT OF THE PEW SURVEY: DEMOGRAPHIC CHALLENGES, POLICY IMPLICATIONS

Chair and Respondent: Rachel Monroe (The Harry and Jeanette Weinberg Foundation)

Are American Jews Assimilating? Reassessment of the 2013 Pew Survey Theodore Sasson (Middlebury College) and Leonard Saxe (Brandeis University) Revisiting Rabbinic Responses on Marriage, Procreation, and Conversion Elliot Joe Cosgrove (Park Avenue Synagogue)

The Shrinking Jewish Middle: New Contours for American Jewry Steven M. Cohen (HUC-JIR)

9.4	RABBIS, PATRIO Chair: Jeffrey S. C "The Pernicious American Soil": I Laura Shaw Frank Gentleman's Agu Rachel Gordan (U "Steadfast in Her Day School Educ Leslie Ginsparg K	E JEWISH AGENDA IN AMERICAN TERMS: RECALCIT FIC YESHIVAS, AND A GENTLEMAN'S AGREEMENT Gurock (Yeshiva University) Custom of the Russian Jews Must Not Be Transpla Divorce Law and the American Rabbinate, 1861–19 (University of Maryland) <i>reement</i> and the Renegotiation of American Jewish niversity of Toronto) r Religion and Loyal to American Ideals": Making (ation American lein (Beth Tfiloh Dahan Community School) ssa R. Klapper (Rowan University)	anted upon 920 h Identity Orthodox	
9.5			Holiday 3	
Pedagogy	JEWISH STUDIES PEDAGOGY IN THE NEW MEDIA CLASSROOM (#newmediacollabAJS)			
	Moderator:	Jeremy Asher Dauber (Columbia University)		
DIGITAL	Discussants:	Samuel Ball (Citizen Film)		
		Deborah Dash Moore (University of Michigan)		
		Noam F. Pianko (University of Washington)		
		Laurence Roth (Susquehanna University)		
9.6			Key 4	
	MIXING MUSICS: A Performance//	ISTANBUL JEWS AND THEIR SACRED SONGS Analysis	,	
	Featured Artist:	Münir Beken (University of California, Los Angeles)		
	Moderator:	Maureen Barbara Jackson (University of Washington		
	Discussant:	Mark Loren Kligman (University of California, Los A Devi Mays (University of Michigan)	ngeles)	
9.7			Key 3	
	SABBATEANISM,	ANTISABBATEANISM, AND HISTORIOGRAPHY	,	
	Chair: Miriam Boo	dian (University of Texas)		
	Anti-Sabbatean Documents and Their Influence on Historiography of			
	Sabbateanism			
		to (Kyoto University)		
	-	Eibeschuetz and the Jesuit Art of Lying		
	5	The Hebrew University of Jerusalem)		
		ning of Frankist Sexual Antinomianism? The Hebrew University of Jerusalem)		
	שמי שווכוומכוסטוו (1	The mession of the sity of Jerusalemi		

63

3:00 pm – 4:30 pm

9.8	Key 1
	JEWS IN THE GRECO-ROMAN WORLD BETWEEN TEXT AND HISTORY
	<i>Chair:</i> Benjamin Gordon (Duke University) Josephus and Philo on the Rebellion of Korah: Hellenisms not Hellenizations
	Matthew A. Kraus (University of Cincinnati)
	Rediscovering Wayward Jews in the Greco-Roman Diaspora: The Construction
	of Jewish Normativity in Corpus Papyrorum Judaicarum
	Christopher Cornthwaite (University of Toronto)
	Between <i>Jewish War</i> and the Arch of Titus: Josephus's Experience of the Flavian Triumphus
	Steven Fine (Yeshiva University)
9.9	Ruth
5.5	NEW READINGS IN MODERN HEBREW FICTION
	Chair: Shiri Goren (Yale University)
	Rachel Faygenberg on the Margins of Hebrew Literature
	Naomi Brenner (The Ohio State University)
	Egon Bruner, a Nazi and the Jews: A. B. Yehoshua's <i>Mr. Mani</i> and Israeli Holocaust Fiction of the Second Generation
	Or Rogovin (Bucknell University)
	Jews and Poles in the Agnon Imaginary
	Alan L. Mintz (The Jewish Theological Seminary)
9.10	Peale A
	YIDDISH MODERNISMS
	Chair: Kata Gellen (Duke University)
	Avrom Sutzkever's Storytelling: Jewish Literature on the Margins
	Jan Schwarz (Lund University) The Yiddish Spy Novel: Aaron Tseytlin's <i>Brenendike Erd</i>
	Sarah Ponichtera (Columbia University)
	Yankev Glatshteyn's <i>Emil and Karl</i> (1940): Women and Children in the
	Spotlight of Jewish Plight
	Nick Block (Emory University)
9.11	Poe A/B
	NEW RESEARCH ON SURVIVAL IN THE CAMPS
	Chair: Lenore J. Weitzman (George Mason University)
	Family Fragments, Pairs, and Small Groups: Another Look at Social Relations
	in the Nazi Camps Kenneth A. Waltzer (Michigan State University)
	The Essence of Survival: How Jewish Doctors Survived Auschwitz
	Ross William Halpin (Sydney University)
	The Holocaust in Minsk: Shirokaia Street Concentration Camp

Polly Zavadivker (University of Delaware)

9.12 Johnson A PORTABLE HOMELAND? GERMAN JEWISH BOOK COLLECTIONS IN ISRAEL Chair: Albert Lichtblau (Universität Salzburg) Two Different Pasts: The German versus the Hebrew Book Collection of the Schocken Library Stefanie Mahrer (The Hebrew University of Jerusalem) Past versus Future: The Salvage of German Jewish Book Collections to Israel after 1945

Elisabeth Gallas (The Hebrew University of Jerusalem)

Too Much Presence of the Past: The Dispersal of Émigré Book Collections in Israel

Caroline Jessen (Deutsches Literaturarchiv Marbach)

9.13

Johnson B

EXAMINING RITUAL: PASSOVER, PRAYER, AND THE MEANING OF INTENTION Chair: Beth A. Berkowitz (Barnard College) Cultural Functions of the Paschal Offering in Tannaitic Sources Rachel Scheinerman (Yale University) The Meaning of Yishtabah in the Light of Its Formation and Function in the Liturgy Reuven R. Kimelman (Brandeis University) The Relegation of Intention in Talmudic Ritual Law Shana A. Strauch Schick (Haifa University)

9.14

Latrobe

Calloway A/B

HABENT SUA FATA LIBELLI: JOSEPHUS AND OTHER ANCIENT AND MEDIEVAL SOURCES

Chair: Gaia Lembi (National Library of Israel) Josephus and Hippolytus on the Essenes Albert I. Baumgarten (Bar-Ilan University) "Heaven Has Ordained This Nation to Reign": The Opposition to a Revolt against Rome in Rabbinic Literature and the Works of Josephus Meir Ben Shahar (The Hebrew University of Jerusalem) Lessons for the Community: Jewish and Christian Readers and Their Perception of Josephus/Josippon as an Early Political Thinker Katja Vehlow (University of South Carolina)

9.15

THE INTERSECTION OF PHILOSOPHY AND MYSTICISM Chair: James A. Diamond (University of Waterloo)

Chair: James A. Diamond (University of Waterloo) Kabbalah, Neo-Platonism, and the Derivation of the Sefirot Edward Halper (University of Georgia) Accentuate the Positive: Cosmology as a Via Positiva in Maimonides's Guide David Seidenberg (Independent Scholar) Rhymed Prose in the Works of Isaac ibn Latif Guadalupe Gonzalez Dieguez (Indiana University-Bloomington) Spinoza's Maimonidean Therapy of the Emotions: From Free Will to the Necessity of Freedom Heidi Morrison Ravven (Hamilton College)

3:00 pm – 5:00 pm

9.16

Peale C

LOOKING FORWARD TO LOOK BACK: H. G. ADLER'S REDISCOVERED SHOAH TRILOGY

Chair and Respondent: Leslie Morris (University of Minnesota) The Uses, Misuses, and Abuses of Biography in H. G. Adler's Shoah Trilogy Peter Filkins (Bard College at Simon's Rock) The Archive and the Image: H. G. Adler's Snapshots of Traumatic History Dorota Glowacka (University of King's College) Rediscovered Gems: H. G. Adler's Fiction Then and Now Sara R. Horowitz (York University)

AJS HONORS ITS AUTHORS

4:30 pm – 5:00 pm

Exhibit Hall Key Ballroom

A coffee reception in honor of AJS members who have published books in 2014. Author books on display at the Jewish Book Council booth #200. Sponsored by the Jewish Book Council Sami Rohr Prize. Open to all conference registrants.

DIVISION MEETINGS

4:30 pm – 5:00 pm

Key 5

An opportunity to meet with division heads to discuss themes for the 2015 conference and other issues in your subfield.

All meetings will take place in Key Ballroom 5.

Pedagogy

Rabbinic Literature and Culture

Modern Jewish Literature and Culture

Jewish Mysticism

Modern Jewish Thought and Theology

Medieval and Early Modern Jewish History, Literature, and Culture

Modern Jewish History in the Americas

Holocaust Studies

Jews, Film, and the Arts

Interdisciplinary, Theoretical, and New Approaches

SESSION 10, MONDAY, DECEMBER 15, 2014 5:00 PM – 6:30 PM

10.1			Holiday 6
	BETWEEN TRAD	ITION AND MODERNITY: DAVID ELLENSON AND	THE
		AN OLD OPPOSITION	
		Ayers (University of California, Los Angeles)	
	New Waters in a		
	Michael A. Meyer		
	Columbia Unive	Jewish Modernity: The Jewish Theological Semina rsity, and the Rise of a Jewish Counterculture in	
	•	niversity of Minnesota)	
	Nineteenth-Cent	ument Controversy: Aniconism versus Anti-Idolat ury American Jewish Religious Dispute	ry in a Mid-
	•	a (Brandeis University)	
	Respondent: Mich	nael Marmur (HUC-JIR)	
10.2			Holiday 4
	VERY MARGINAI	L HOLOCAUST TEXTS: ALTERNATIVE TROPES AND)
	TRADITIONS		
	Chair: Benjamin	Schreier (Pennsylvania State University)	
	Espionage, Exile	e, and the Question of Holocaust Memory	
	, ,	Northwestern University)	
	A Holocaust Sur		
	, ,	University of Cincinnati)	
	-	Neo-Nazisploitation, and the Margins of Holocau <i>w</i> (University of Tennessee-Knoxville)	st Film
10.3			Holiday 5
	THE SHTETL REV	VISITED	
	•	. Hellerstein (University of Pennsylvania)	
	Queering the Sh Isaac Bashevis S	tetl: The Androgyne and the Cross-Dresser in the iinger	Work of
		erzog (Brandeis University)	
		and Resistances: "A Dancer" on the Jewish Hyster	ical Stage
		niek (University of West Florida)	
	Manger	Shtetl: On the Post-Holocaust Poetry of Chaim Gra	ade and Itsik
	Julian A. Levinsoi	n (University of Michigan)	
10.4			Holiday 1
	-	AND THE COMMUNITY: THE CHALLENGES AND OF CONNECTING	,
	Moderator:	Brian D. Amkraut (Case Western Reserve Universit	y)
	Discussants:	Lila Corwin Berman (Temple University)	
		Marc Terrill (The Associated: Jewish Community Fe Baltimore)	ederation of

Barry Scott Wimpfheimer (Northwestern University) Carole Ruth Zawatsky (Washington DC JCC)

10.5		Holiday 3		
	ETHICAL STAN	IDARDS AND THE KOSHER MEAT INDUSTRY		
	Chair: Jennifer	Thompson (California State University–Northridge)		
	Humane Slaug	hter and the Enduring Crisis of Kosher Beef since the 1970s		
		(Hagley Museum and Library)		
	-	binic Discourse on Kosher Meat Slaughtering		
		ifornia State University-Northridge)		
		s and the Implications of Moral Myopia		
		shiva University)		
		ron Saul Gross (University of San Diego)		
	Кезропиета. Аа	ion sau dross (onversity of san Diego)		
10.6		Key 4		
	TRANSNATION	IAL JEWISH IDENTITIES, INTERSECTIONS, AND CONTEXTS		
	Chair: Carl S. E	hrlich (York University)		
	Diasporic Limi	nality from France to Montréal: Renegotiating Jewish Identity		
	in Intercultural and Multicultural Contexts			
	Robert Kenedy	(York University)		
	•	Location, and Identity: Determinants and Consequences of		
	Modern Jewish			
		gola (The Hebrew University of Jerusalem)		
	-	cing New Challenges: Diaspora and Transnationalism Revisited		
		verant (Universidad Nacional Autónoma de México)		
	Juan Bokser Liv	verant (oniversidad Nacional Autonoma de Mexico)		
10.7		Key 3		
	"HOLY ENVY"?	: THE JUDEO-CHRISTIAN BORDERLAND AND ITS IMPLICATIONS		
	FOR JEWISH ST	TUDIES		
	Moderator:	Jonathan Freedman (University of Michigan)		
	Discussants:	Amy-Jill Levine (Vanderbilt University)		
		Laura S. Levitt (Temple University)		
		Jeffrey Spencer Shoulson (University of Connecticut)		
		Maeera Shreiber (University of Utah)		
		Neta Stahl (Johns Hopkins University)		
		New Stath Johns Hopkins Onversity)		
10.8		Kay 1		

10.8

Key 1

STRANGE BEDFELLOWS: ADORNO AND SCHOLEM, BUDDHISM AND WEIMAR

Chair: Zachary J. Braiterman (Syracuse University)

Adorno, Judaism, and Theology

Martin Shuster (Avila University)

Jewish Responses to the Influx of Buddhism into German Thought during the Wilhelmine Era and the Weimar Republic

Sebastian Musch (Hochschule für Jüdische Studien Heidelberg)

The Antimonies of Jewish (Non-)Identity: On the Philosophical Interrelations and Letter Correspondence between Adorno and Scholem

Asaf Angermann (University of Toronto)

"Melancholy Redemption": Scenes of Loss in the Nascent Zionist Place Mazalit Haim (New York University)

10.9			Ruth
Pedagogy	-	ISH STUDIES IN THE FRAMEWORK OF LATIN AMERICAN TIONS OF MEDIALITY	l
	Moderator: Discussants:	Nora Glickman (Queens College, CUNY) Edna Aizenberg (Marymount Manhattan College) Regina Igel (University of Maryland) Alexandru V. Lefter (University of Pittsburgh) Naomi E. Lindstrom (University of Texas)	
10.10			Peale A
	NEW APPROACH IMAGE	HES TO JEWISH VISUALITY IN MEDIEVAL IBERIA: WORD	AND
	Chair: Hartley W	. Lachter (Lehigh University)	
	Looking Backwa and Kaufmann	ard, Looking Forward: The Meaning of Style in the Bar Haggadahs	celona
		The City College of New York, CUNY)	
	Julie Ann Harris	male Audience for Illuminated Haggadot in Medieval II (Spertus Institute)	
		odologies in the Iconography of Manuscripts Illuminat	ed for
	-	al Iberia: Speculations and Limitations stein (Vassar College)	
	Marc Michael Ep		D 4 /D
10.11	READING JOSEP HIS WORKS	ו PHUS THROUGH JOSEPHUS: CONTINUITY AND CHANGE	Poe A/B WITHIN
		am (Tel Aviv University)	
		in a Greco-Roman World: Polemics, Apologetics, Comp ional Library of Israel)	etition
	Josephus's Aga	<i>inst Apion</i> : Continuities or Change and Innovation? Iniversity of Toronto)	
	On the Limitation	ons of Kingship: Josephus as Political Philosopher iversity of Pennsylvania)	
10.12	Jucob Feeley (on		
10.12		G THE ANCIENT BOOK	nnson A
		. Kimelman (Brandeis University)	
		actate Tzitzit Early or Late?	
		ersity of Toronto)	
		nolarly Digital Edition of a Classical Hebrew Text: The	Case of
	Hayim Lapin (Un	iversity of Maryland)	
	The Early Histo	ry of the Hebrew Book, Second to Ninth Centuries CE:	Α

The Early History of the Hebrew Book, Second to Ninth Centuries CE: A Presentation of the Physical Evidence

Marc Bregman (University of North Carolina at Greensboro)

69

10.13	Johnson B
	EXAMINING THE DEVELOPMENT OF RABBINIC LAW
	Chair: Joshua Cahan (Solomon Schechter School of Westchester)
	The Formulation and Transmission of Legal Cases in the Talmud: Three Examples
	Roni Shweka (Harvard University)
	The Romanization of Early Rabbinic Law in a Provincial Context
	Yair Furstenberg (Ben-Gurion University of the Negev)
	From Conceptualization to Casuistics: The Development of the Talmudic
	Leib Moscovitz (Bar-Ilan University)
10.14	Latrobe
	NEW PERSPECTIVES ON ROSENZWEIG AND BAECK
	Chair: Louis P. Blond (University of Cape Town)
	Faith and Possibility: A Rosenzweigian Reading of the Expression "My
	Beloved Is Mine and I Am His" in the Song of Songs
	Abi Doukhan (Queens College, CUNY)
	Franz Rosenzweig and the Great War
	Yoel Wachtel (Georgetown University)
	Theological Hematology: Franz Rosenzweig and the Question of Survival Adam Stern (Harvard University)
	Against Marcionism: Leo Baeck's Covert Dialogue with Harnack
	Yaniv Feller (University of Toronto)

10.15

Armistead

SEMINAR: ARCHIVING MODERN HEBREW LITERATURE (MEETING 2) SEMINAR 209993

Chair: Adriana X. Jacobs (University of Oxford)

Discussants: Adriana X. Jacobs (University of Oxford), Barbara E. Mann (The Jewish Theological Seminary), Allison Hope Schachter (Vanderbilt University), Lilach Nethanel (Bar-Ilan University), Giddon Ticotsky (Stanford University), Sunny Yudkoff (Harvard University), Tamar S. Hess (The Hebrew University of Jerusalem), Naama Rokem (University of Chicago)

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

MONDAY, DECEMBER 15, 2014 EVENING PROGRAM

AJS PERSPECTIVES 6:30 pm EDITORIAL BOARD MEETING

GRADUATE STUDENT 6:30 pm RECEPTION

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

RECEPTION IN HONOR 6:30 pm OF DAVID ELLENSON

Honoring David Ellenson, Chancellor of Hebrew Union College-Jewish Institute of Religion, and celebrating the volume of essays in his honor: Between Jewish Tradition and Modernity: Rethinking an Old Opposition, Essays in Honor of David Ellenson (Wayne State University Press, 2014). Sponsored by HUC-JIR and Wayne State University Press. Open to all conference registrants.

JEWISH THEOLOGICAL 6:30 pm SEMINARY RECEPTION

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.

OXFORD CENTRE FOR 6:30 pm HEBREW AND JEWISH STUDIES RECEPTION

Celebrating the Oxford Centre for Hebrew and Jewish Studies, recently relocated to central Oxford after 40 years in Yarnton Manor. Come mark this new chapter in the history of the Centre, which has welcomed an array of international scholars, including many AJS members, over the past decades. Open to all conference registrants.

POSEN FOUNDATION RECEPTION

Celebrating the premiere of the Posen Library of Jewish Culture and Civilization online. Sponsored by the Posen Foundation. Open to all conference registrants.

6:30 pm

Marshall

Brent

Paca

Douglass

Tubman

Carroll

FILM	Directed by Mevlut Akka	7:00 pm NT TO SCHOOL hua Lambert (Yiddish Book Center / UMa va, Ron Frank, and Lawrence Richards (20 ures. See film description on p. 87.	
GENE	RAL DINNER Prepaid reservation requi	7:30 pm	Key 6
INSID	A CONVERSATIO Moderator: Abraham Soc	8:00 pm I JEWISH STUDIES IN THE PU N WITH LEON WIESELTIER her (Oberlin College) <i>psored by the</i> Jewish Review of Books.	Key 3 J BLIC SPHERE —
ETTY	8:00 pm – 9:00 pm Peale B Performance based on the diaries and letters of Dutch diarist and Holocaust victim, Etty Hillesum. Adapted and performed by Susan Stein. Directed by Austin Pendleton. Discussion to follow.		
FILM	Directed by Hilla Medalia subtitles.	9:00 pm lit Katz (Wesleyan University) a (<i>2013), 90 minutes. Hebrew, Arabic, Er</i> e film description on p. 87.	Holiday 2
	THEO		4
TUESDAY, DECEMBER 16, 2014GENERAL BREAKFAST7:30 am – 8:30 amKey 6By prepaid reservation onlyKey 6			
DIVIS	ION CHAIR AND PROGRAM COM	7:45 am – 10:00 am MITTEE MEETING	Carroll A/B
REGIS	TRATION	8:30 am – 2:00 pm	Key Foyer
EXHIE	BITS (List of Exhibitors, p. 8	9:00 am – 2:00 pm	Exhibit Hall Key Ballroom

SESSION 11, TUESDAY, DECEMBER 16, 2014 8:30 AM - 10:00 AM

11.1	Holiday 4
11	NEW RESEARCH ON THE POLISH JEWISH EXPERIENCE DURING THE HOLOCAUST AND IN ITS AFTERMATH
<u> </u>	່ <i>Chair:</i> Rochelle L. Millen (Wittenberg University)
	Understanding Women's Voices: Testimonies from the Jewish Bunkers in
	Eastern Galicia
	Natalia Aleksiun (Touro College)
	Refusing to Give Up: Maintaining Polish Jewish Life after 1968
	Rachel Rothstein (University of Florida)
	"Khurbn Yiddish": Language, Everyday Life, and Jewish Responses to
	Persecution during the Holocaust
	Karen Auerbach (Monash University / University of North Carolina)
	First Encounters: The Curve of Jewish Memory of Polish Neighbors
	Monika Rice (Seton Hall University)
11.2	Holiday 5
	ON THE WORD OF A JEW: THE PROBLEM OF TRUST IN JEWISH HISTORY

Moderator:	Nina Caputo (University of Florida)
Discussants:	Marco Di Giulio (Franklin & Marshall College)
	Hasia R. Diner (New York University)
	Stefanie Fischer (Potsdam University)
	Rachel Furst (The Hebrew University of Jerusalem)
	Joshua Z. Teplitsky (Stony Brook University)

Holiday 1

11.3

MEMORY AND RABBINIC LITERATURE

Chair and Respondent: Lynn Kaye (The Ohio State University) Memories of Egypt in Midrashic Texts Rivka Ulmer (Bucknell University) Encounters with the Poor as a Field of Rabbinic Memory Krista N. Dalton (Columbia University) Remember the Past or Know What Was: Certainty in Knowing, Witnessing, and Remembering in the Bavli Sergey Dolgopolski (University at Buffalo, SUNY) The Rise of Historical Consciousness in Rabbinic Literature Meir Ben Shahar (The Hebrew University of Jerusalem) Creating the Second Temple Past: Exemplarity and Memory in the Talmud Yerushalmi and the Aggadic Midrashim Nathan Schumer (Columbia University) "So That the Children Should Not Forget": Rabbinic Ritual as Mnemonic Charlotte Elisheva Fonrobert (Stanford University)

11.4		Holiday 3	}
	STATES OF LEG	ALITY: LAW IN MODERN JEWISH LIFE	
		e Center for Jewish History	
	<i>Chair:</i> Elissa Ber	nporad (Queens College, CUNY)	
	•	alician Jews, Imperial Law, and the First Modern Yiddish Play	
		on Trial: Jews and the Emergence of Colonial Law in Egypt	
	-	he Graduate Center, CUNY)	
		Are Going to Court in Great Numbers": Max J. Kohler and the	
		gration Lawyering in the United States	
	,	(University of Wisconsin)	
	Respondent: Dav	id J. Sorkin (Yale University)	
11.5		Key 4	ļ
	INTERDISCIPLIN	IARY APPROACHES TO JEWISH IDENTITY: WHAT COUNTS AS	
	"JEWISH" IN OU	R SCHOLARSHIP AND IN THE PIONEERING WORK OF FEMINIST	
	HISTORIAN GER	DA LERNER?	
	Moderator:	Deborah Dash Moore (University of Michigan)	
	Discussants:	Joyce Antler (Brandeis University)	
		Rachael Kamel (Temple University)	
		Debra Renee Kaufman (Northeastern University)	
		Sharon Leder (Nassau Community College)	
11.6		Key 3	3
	THE FUTURE OF	THE ACADEMIC BOOK: PERSPECTIVES FROM THE PRESSES	
		e Association for Jewish Studies	
	Moderator:	Zachary Baker (Stanford University)	
	Discussants:	Eric Brandt (Stanford University Press)	
		Phyllis Deutsch (Brandeis University Press / University Press of	
		New England)	
		Jennifer Hammer (New York University Press)	
		Marlie Wasserman (Rutgers University Press)	
117			,
11.7		Key 1	
		CRIPTURE: GERMAN JEWISH THOUGHT AND THE BIBLE	
		rin (Northwestern University)	
		tury Biblical Commentaries and the Constitution of	
	Subjectivity	(University of Chicago)	
		(University of Chicago) The Name of God in German Jewish Bibles	
	5 5	-	
	5	illman (Boston University) sted: Moses Mendelssohn, Nachman Krochmal, and the	
	•	erman Jewish Hermeneutics	
	•	ersity of Colorado-Boulder)	

Respondent: Michah S. Gottlieb (New York University)

11.8	Ruth
	JUDAISM AND ISLAM
	<i>Chair:</i> Carol Bakhos (University of California, Los Angeles)
	Children of Israel: The Qur'ān's Treatment of Jewish Ancestry
	Hamza Zafer (University of Washington)
	Prophecy / Prophethood in Judaism and Islam
	Abed el-Rahman Tayyara (Cleveland State University)
	The Jewish Sages Who Infiltrate Muhammad's Community: The Problematic
	of Prophecy and Precedent with Newly Emergent Religion
	Reuven Firestone (HUC–JIR)
11.9	Peale A
	THE HOLOCAUST IN HUNGARY, 1944–2014: CULTURE, GENDER, LITERATURE, CINEMA
	<i>Chair:</i> Dragan Kujundzic (University of Florida)
	Antisemitism and the Politics of Exclusion: The Hungarian Film Arts
	Chamber, 1938-1939
	Susan M. Papp (University of Toronto)
	The Fate of Hungarian Homosexuals during World War II
	Anita Kurimay (Bryn Mawr College)
	Pulp Memory: The Hungarian Holocaust in Mass-Market Socialist Literature, 1956–1968
	Richard Sherman Esbenshade (University of Illinois)
	The Holocaust in Hungary: The Cinematic Representations
	Catherine Portuges (University of Massachusetts-Amherst)
11.10	Poe A/B
	ART AND THE POLITICS OF ZIONISM
	<i>Chair:</i> Dina Roginsky (Yale University)

Chair: Dina Roginsky (Yale University) Dan Almagor's Jerusalems: Zionism and Ambivalence Michael A. Figueroa (University of Chicago) Dor Guez's Pendant Letters: Aesthetic Archives and Post-Zionist Critique Elisabeth Friedman (Illinois State University) Shylock and the Arab-Israeli Conflict Edna Nahshon (The Jewish Theological Seminary)

11.11

URBANISM, URBAN JEWS, AND JEWISH IDENTITY, PART 2: QUALITATIVE RESEARCH AND SOCIAL HISTORY Chair: Harriet Hartman (Rowan University) The Jews and the City of Chicago: A Changing but Continuing Presence Peter Friedman (Jewish United Fund of Metropolitan Chicago) Jewish Institutional Revival in Downtown Toronto: What, How, and Why Randal F. Schnoor (York University) The Urban and Suburban Landscape of Jewish Identity in Baltimore Stuart Schoenfeld (Glendon College, York University)

Johnson A

TUESDAY, DECEMBER 16, 2014

8:30 am - 10:00 am

11.12	Johnson B
	THE SOCIAL LANDSCAPE OF YIDDISH LITERATURE
	Chair: Miriam Udel (Emory University)
	Abraham Cahan and the Advent of "Public Service" Features in the Forverts
	Ellen Deborah Kellman (Brandeis University)
	Yiddish Modernist Manifestos
	Alexandra Hoffman (University of Michigan)
	It's Simple, Tevya
	Theodore L. Steinberg (SUNY Fredonia)
11.13	Latrobe
11.15	
	JEWS AND INTERNATIONAL POLITICAL CRISES
	Chair: Noam F. Pianko (University of Washington)
	From Berlin into Exile and Back: Nahum Goldmann and Joachim Prinz as
	Emissaries for the Jewish People in Postwar Germany
	David Jünger (Center for Jewish Studies Berlin-Brandenburg)
	No Place Like Home: Familialism, Nationalism, and Wartime Refugee Youth in
	America
	Daniella Doron (Monash University)
	Zionism as a Form of Racism at the United Nations (1975) and the Tourism
	Boycott of Mexico
	Ariela Katz Gugenheim (Universidad Iberoamericana)
11.14	Calloway A/B
	THE HUMAN/ANIMAL BINARY FROM THE TALMUD TO THE SHOAH AND
	BEYOND: JEWISH STUDIES AND THE NEW POSTHUMANITIES
	Chair: Aaron Saul Gross (University of San Diego)
	Suffering Rabbis and Other Animals: Gender, the Bestial, and Rabbinic Self-
	Critique in Bavli Aggadah
	Julia Watts Belser (Georgetown University)
	Shame, Subjectivity, and the Human-Animal Divide: The Question of Gentile
	Bestiality in Babylonian Talmud Sanhedrin 55a-b
	Beth A. Berkowitz (Barnard College)
	"It's Clear as the Light of Day": The Shoah in the Light of the Human-Animal
	Great Divide
	Jay Geller (Vanderbilt University)
	Silence, Sacrifice, and the Animal/Human in Post-Shoah Ethics
	Andrea Dara Cooper (University of North Carolina at Chapel Hill)

11.15

ISRAEL THROUGH THE EYES OF NON-JEWISH AMERICANS Chair: Gur Alroey (University of Haifa) "What Then Is the Truth about Zionism as It Appears to a Non-Jew?": Harry Emerson Fosdick and Liberal Protestant Perspectives on Palestine Amy Weiss (New York University) "Be Sure to Remember ... How They Treat You over There": J. Ida Jiggetts's Israel to Me and the Question of Color in 1950s Israel Emily Alice Katz (University of California, Irvine) "Tough Jews" Make Strong Allies: The PLO and American Perceptions of Israeli Toughness Caitlin Elisabeth Carenen (Eastern Connecticut State University)

SESSION 12, TUESDAY, DECEMBER 16, 2014 10:15 – 11:45 AM

Holiday 4	1
LOCATION, TIMING, AND LUCK: REVISITING JEWS AND AMERICAN CAPITALISN	1
Chair and Respondent: Jerry Z. Muller (Catholic University of America)	
Accepting Exceptionalism: Jewish Commerce in the Literature of American	
Economic Thought	
Jonathan Karp (Binghamton University, SUNY)	
Reconciling Proclivity and Environment: Jewish Niche Economies and the	
American Gulf South	
Michael R. Cohen (Tulane University)	
Destructive Creators: Max Kobre and the 1914 Failures That Doomed the	
World of Immigrant Banking	
Rebecca Kobrin (Columbia University)	
	_

12.2

12.1

Tuesday

Holiday 1

Holiday 5 FROM IVORY TOWER TO MUSEUM GALLERY: PRESENTING JEWISH HISTORY TO THE PUBLIC Moderator: David Weinstein (Independent Scholar) Discussants: Pamela S. Nadell (American University) Josh Perelman (National Museum of American Jewish History) Annie Polland (Lower East Side Tenement Museum) Jenna Weissman Joselit (George Washington University)

12.3

IS IEWISHNESS WHOLE WITHOUT ZIONISM?

Chair: H. Susannah Heschel (Dartmouth College) Zionism: Essential Normatively for Jewishness, Philosophically for Humanness James A. Diamond (University of Waterloo) Zionism's Achilles Heel: David Ben-Gurion's Three Miscalculations Shaul Magid (Indiana University-Bloomington) The Incongruity of Zionism without Judaism: A Third Way David Novak (University of Toronto)

10:15 am – 11:45 am

12.4	Holiday 3
	JEWISH IDENTITIES: INTERDISCIPLINARY APPROACHES
	Chair: Vanessa Ochs (University of Virginia)
	Complexities and Contradictions: Ethnographic Reflections on American
	Jewish Identity
	Gila Silverman (University of Arizona)
	Imagining Jewish Geography: New Orleans as Self and Other
	Moshe Kornfeld (University of Michigan)
	Judaism Is Not a Religion
	Charles Kadushin (Brandeis University)
	The Hebraization of American Jewish Identity through Hillel T-Shirts Anne Grant (Vanderbilt University)
12.5	Key 4
	NEW READINGS OF TALMUDIC PHRASES
	Chair: Marjorie Lehman (The Jewish Theological Seminary)
	"Overturning the 'Table"': The Hidden Meaning of a Talmudic Metaphor for
	Coitus
	Noah Benjamin Bickart (The Jewish Theological Seminary)
	"The Law according to (the Daughters of) Israel": Revisiting Rabbinic and
	Other Late Antique Sources
	Sarit Kattan Gribetz (Fordham University) and Mika Ahuvia (University of Washington)
	What Does It Mean to Uproot a Radish?
	Zvi Septimus (Cornell University)
12.6	Key 3
	HISTORY AND POLITICS IN MODERN HEBREW FICTION
	Chair: Tamar S. Hess (The Hebrew University of Jerusalem)
	Levi Aryeh Arieli's "In the Light of Venus" and the Political Dimension of Hebrew Modernist Fiction
	Philip Hollander (University of Wisconsin)
	The Utopian Dystopia: Igal Mossinsohn's <i>The Way of a Man</i> , and the Allegoric
	Icon of the Kibbutz in the 1950s
	Lior Libman (The Hebrew University of Jerusalem)
	Between Historical Fiction, Family Saga and <i>Künstlerroman</i> : Yehudit Katzir's <i>Tzillah</i>
	Elisa Carandina (Institut National des Langues et Civilisations Orientales)

Elisa Carandina (Institut National des Langues et Civilisations Orientales) The Hassidic-Mitnagdi Clash in *Memories of My Childhood or a View of Dvinsk* by Sarah Feiga Foner: Historic Testimony versus Personal Bias Michal Fram Cohen (Bar-Ilan University)

78

12.7			Key 1
Pedagogy	USING ORAL HIS	TORY IN THE UNIVERSITY CLASSROOM	,
L S	Sponsored by the	AJS Pedagogy Working Group	
	Moderator:	Joyce Antler (Brandeis University)	
	Discussants:	Jayne K. Guberman (Adoption and Jewish Identity Project	:t)
		Dan Leshem (University of Southern California)	
		Judith Rosenbaum (Jewish Women's Archive)	
		Sebastian Z. Schulman (Indiana University)	
		Christa Whitney (National Yiddish Book Center)	
12.8			Ruth
	TRANSLATION A	ND CULTURAL NATIONALISM IN JEWISH VILNA, 1915-	1923
	Chair: Cecile E. K	uznitz (Bard College)	
		sian-Jewish Engraving into Jewish Folk Art in Wartime Colgate University)	Vilna
	• •	ussian Culture, and the Jerusalem of Lithuania iversity of Michigan)	
		sh Themes into Art Music in 1920s Vilna: Coda or	
	Continuation?		
	Paula Eisenstein E	Baker (University of St. Thomas, Houston)	
12.9		r	Peale A
12.9	CROSSING BOUN	-	eule A
		enbaum (Clark University)	
		a Jewish Identity: The Integration and Incorporation of	of
	•	migrants in the United States	' •
	-	INY College at Old Westbury)	
		ning in Jewish Tourist Encounters with Palestinians	
		derbilt University)	
		eligious Deviance and the Conflict over Narratives in	
	Lubavitch and Sa		
	Schneur Zalman N	Newfield (New York University)	
12.10		D	oe A/B
12.10	CHANGING MEM	م • ORY: COMMEMORATION AND MEMORIALIZATION OF	
		THE SOVIET UNION AND POST-SOVIET COUNTRIES	
		dlinger (University of Michigan)	
		Discussing the Killing Camps: How the Soviets Repor	ted on
	Majdanek and A		
	•	nan (University of Michigan)	
		of the Holocaust in Minsk and Kiev	
	Victoria Khiterer ((Millersville University)	
	The Intersection	of Two Memory Holes: Babi Yar between the Holocau	st and

Great Patriotic War, 1953-1976

Shay Arie Pilnik (Nathan and Esther Pelz Holocaust Education Resource Center) *Respondent:* Naya Lekht (University of California, Los Angeles)

10:15 am – 11:45 am

12.11	Johnson A
	PERFORMING AND REPRESENTING THE NEW NATION
	Chair: Arieh Bruce Saposnik (Ben-Gurion University of the Negev)
	Masekhet in the Kibbutz: Jewish Theatrical Performances in Palestine
	Dina Roginsky (Yale University)
	The Attitude of Agudas Yisroel's Daily Hamodia towards Israel's
	Independence Day, 1951-1990
	Yair Halevy (Bar-Ilan University)
	Shaping Jewish Nationalism in Synagogues in 'Erez Yisra'el during the British
	Mandate Period
	Reuven Gafni (Yad Ben-Zvi)
	Visualizing History from the Temple to the Six-Day War: Photography and
	Historical Narrative of Jerusalem in Jewish Encyclopedias
	Jessica Leigh Carr (Lafayette College)
12.12	Iohnson B
	JEWISH LAW AND PRACTICE IN THE MEDIEVAL ISLAMIC WORLD
	<i>Chair:</i> Phillip Ackerman-Lieberman (Vanderbilt University)
	A "Fiqh" Description of Halakhah: Al-Maqdisi's Attempt to Understand Jewish
	Law
	David Zvi Kalman (University of Pennsylvania)
	Three Arabic Terms in Maimonides's Book of the Commandments
	Marc Herman (University of Pennsylvania)
	David ben Joshua Maimuni's Commentary on the Liturgy: Preliminary
	Observations
	Arnold Franklin (Queens College, CUNY)
12.13	Latrobe
	POWER, RACE, GENETICS, AND THE COLONIAL LEGACY IN SCHOLARSHIP ON
	AFRICAN AND INDIAN JEWISH IDENTITIES
	Chair and Respondent: Jonathan Boyarin (Cornell University)
	Caste, Race, and the Kerala Jews of India: The Problematic Legacy of
	American Jewish Anthropologist David Mandelbaum
	Barbara C. Johnson (Ithaca College)
	Incommensurability Matters: Sub-Saharan African and Rabbinically Related
	Jewish Exchanges
	Marla Brettschneider (University of New Hampshire)
	DNA Research, Jewish Identity, and Race Politics across Time and Space
	Noah Miralaine Tamarkin (The Ohio State University)
12.14	Calloway A/B
Pedagogy	PEDAGOGIC ISSUES IN THE FIELD OF ISRAEL EDUCATION
[LŽŽ	<i>Chair:</i> Ilan Troen (Brandeis University)
	Israel Literacy: Creating a Construct
	Rachel Fish (Brandeis University)
	Moving from Vision to Practice in the Preparation of Emerging Israel
	Educators
	Ofra Arieli Backenroth (The Jewish Theological Seminary)
	Israel Education in North America as a Ritual of Performance
	Alex Pomson (Rosov Consulting)

12.15

Peale C KNOWLEDGES AND IDEAS ACROSS BORDERS Chair: Naomi Grunhaus (Yeshiva University) Was There a Medieval Mediterranean Jewry?: The Case of Occitania, Epicenter of the Maimonidean Controversies Tamar Ron Marvin (The Jewish Theological Seminary) "To Know Supernal Knowledge": The Pedagogic Motivation in Isaac Israeli's Yesod 'Olam Israel Moshe Sandman (University College London) Books about, for, and by Early Modern Jewish Women Moshe Rosman (Bar-Ilan University)

12.16

02220

Armistead

SEMINAR ANTISEMITISM AND RACISM: THEORY, HOLOCAUST STUDIES, AND **POSTCOLONIALISM (MEETING 3)**

Chair: Scott Ury (Tel Aviv University)

Participants:: Jonathan Judaken (Rhodes College), Arie M. Dubnov (University of Haifa), Sol Goldberg (University of Toronto), Amos Morris-Reich (University of Haifa), Ilse Josepha Lazaroms (Center for Jewish History), Rebekah Klein-Pejsova (Purdue University), Kalman Weiser (York University), Hannah Pollin-Galay (Tel Aviv University), Julie Kalman (Monash University), Bryan H. Cheyette (University of Reading), Hanan Harif (The Hebrew University of Jerusalem), David Feldman (Birkbeck, University of London), Isabel Enzenbach (Technische Universität Berlin), Felix Axster (Technische Universität Berlin)

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

12.17

nQQQ

Pickersaill

JEWS IN POSTWAR AMERICA, 1945–1965: NEW APPROACHES (MEETING 3) SEMINAR

Chairs: Rachel Gordan (University of Toronto)

Joshua Lambert (Yiddish Book Center / UMass Amherst) Discussants: Rachel Kranson (University of Pittsburgh), Kirsten L. Fermaglich (Michigan State University), Benjamin Schreier (Pennsylvania State University), Jodi Eichler-Levine (University of Wisconsin-Oshkosh), Dean Franco (Wake Forest University), Lila Corwin Berman (Temple University), Julian A. Levinson (University of Michigan), Riv-Ellen Prell (University of Minnesota)

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

SESSION 13, TUESDAY, DECEMBER 16, 2014 12:00 PM - 1:30 PM

Holiday 4 NEW APPROACHES TO JEWISH RHETORICS Chair: Susan Zueske (University of Wisconsin-Madison) Rhetorical Criticism, Rabbinic Authority, and the Persuasiveness of Talmudic Discourse Richard Hidary (Yeshiva University) The Yeshiva in Hard Copy: How ArtScroll Teaches the Babylonian Talmud Jonathan Boyarin (Cornell University) Jewish Identity in America and the Rhetoric of the Exception Jennifer Glaser (University of Cincinnati) Holiday 5

CHALLENGES TO JEWISH STUDIES PROGRAMS IN THE NEAR FUTURE

Sponsored by the Network of Directors of Jewish Studies Programs and CentersModerators:Ellen M. Umansky (Fairfield University)
Kenneth A. Waltzer (Michigan State University)Discussants:Jean Axelrad Cahan (University of Nebraska-Lincoln)
Gabriel Natan Finder (University of Virginia)

Todd Presner (University of California, Los Angeles) Barry Scott Wimpfheimer (Northwestern University)

13.3

Holiday 1

TRANSNATIONAL JUDAISM: RELIGION IN LOCAL AND GLOBAL PERSPECTIVES Chair: Dinah Assouline Stillman (University of Oklahoma) Charisma across Borders: Soviet and Hasidic Jews in Transnational Perspective Sebastian Z. Schulman (Indiana University) New World, New Ways?: A "Glocal" Perspective

Hilit Surowitz-Israel (Rutgers University)

Of Pools, *Peyos*, and Protests: Global Haredi Jewry and the 1958 Jerusalem Pool Controversy

Shayna Weiss (New York University)

Ethnographic Approaches to Studying Jews: Local and Translocal Perspectives

Alanna Esther Cooper (Case Western Reserve University)

13.4	Holiday 3 HOLOCAUST MEMORY AND MEMORIALIZATION THROUGH THE PRISMS OF RACE, APARTHEID, AND EXPRESSIONISM Chair: Daniel B. Schwartz (George Washington University) Willi Lammert's Memorial to the Deported Jews (1953/1985): A Rethinking of Holocaust Memory in the German Democratic Republic Natasha Goldman (Bowdoin College) Holocaust Memory in Post-Apartheid South Africa Shirli Gilbert (University of Southampton) Holocaust Testimony and Twelve Years a Slave Nancy A. Harrowitz (Boston University)
13.5	Key 4
13.3	VIOLENCE, VIRTUE, AND VATERLAND: HUNGARIAN JEWISH RESPONSES TO THE LONG GREAT WAR Chair: Rebekah Klein-Pejsova (Purdue University) "The Most Tragic of All the European Jewries": The JDC and Hungary's White Terror, 1919–1922 Emily R. Gioielli (Central European University) "We Are Looking with Confidence into the Unknown Future": Orthodox Jews and the Border Provinces in Postwar Hungary Ilse Josepha Lazaroms (Center for Jewish History) Losing Ground? Hungarian Jewish Business Elites Facing the Fall of the Austro-Hungarian Empire Mate Rigo (Cornell University)
13.6	Key 3
	AUTHORITY BEYOND AUTONOMY: RETHINKING JEWISH POWER IN THE MEDIEVAL AND MODERN MEDITERRANEAN Chair and Respondent: Jonathan Ray (Georgetown University) Medical Authority and Jewish Power in Fifteenth-Century Venetian Crete Rena Nechama Lauer (Oregon State University) Jews, Power, and Commerce in Oran, 1820-1831 Joshua Samuel Schreier (Vassar College)

Joshua Samuel Schreier (Vassar College)

Fearing Jewish Plaintiffs: International Intervention and Jewish Power in Nineteenth-Century Morocco

Jessica M. Marglin (University of Southern California)

13.7

AMSTERDAM SCHOLARS IN THE EARLY EIGHTEENTH CENTURY Chair: Francesca Bregoli (Queens College, CUNY) An Ets Haim Graduate in Mid-Eighteenth-Century Curaçao: Hakham Semuel Mendes de Solla and the Struggle for Rabbinical Authority Evelyne Oliel Grausz (Université Paris Sorbonne) From Rabbinical Student to Enlightenment Polemicist: Abraham Gomes Silveyra (1656-1741) and His Theological Work Carsten L. Wilke (Central European University) A Welcome Visitor: Documents on Moses Hayim Luzzatto at the Ets Haim Yesiba David Sclar (University of Toronto)

13.8		Ruti	h
	JEWISH SHAPE-S	HIFTING AND MODERNITY	
	Moderator:	Rachel Rubinstein (Hampshire College)	
	Discussants:	Adriana X. Jacobs (University of Oxford) Esther Schor (Princeton University)	
		Cheryl Spinner (Duke University)	
12.0			
13.9		Peale /	A
		, AND THE ARTS FROM WEIMAR TO THE NAZI PERIOD la Schmidt (University of Tennessee-Knoxville)	
		ture and Social Practices in Nazi Germany	
	Linda Braun (Johi	ns Hopkins University)	
	Magicians, Croo Film	ks, and Lunatics: Images of Jews in German Expressionist	
		Iollaender (University of Virginia)	
	<i>Dumela Marena</i> Weimar Berlin	: Irma Stern, the Galerie Fritz Gurlitt, and Jewish Art in	
	LaNitra Berger (C	eorge Mason University)	
13.10		Poe A/	Β
	JEWISH EDUCAT COMPARED	ION—FOR WHAT? TWENTIETH-CENTURY ANSWERS	
		imer (Brandeis University)	
		ice of American Jewish Childhood: The Impact of Early	
	Laura Tomes (Hil	ury Pedagogy on Reform Education	
	•	Positive: Kurt Lewin's Influence on American Jewish	
	Education		
		(University of Maryland)	
	On the Origins a Education	and Persistence of the Jewish Identity Industry in Jewish	
		(Brandeis University)	
	The Anatomy of America	an "Assimilated Jew": Existential Education in Postwar	
		s (Stanford University)	
13.11		Johnson /	٨
13.11	CULTURAL MOB	ILITY IN JEWISH LITERATURE	-
		omb Hoffman (Fordham University)	
	Folklore and the	e Location of Jewish Identity: The Case of Heinrich Heine	
	-	Graduate Theological Union)	
		h Flâneur? Jewish Walkers and the New York Cityscape	
	-	(University of Michigan) es: Multiple Identities in the Russian Jewish American	
	Memoir		
	Anna Katsnelson	(Medgar Evers College, CUNY)	
		olitans: Charles Reznikoff, Louis Zukofsky, and the Ethics of	f
	Place		
	Joshua Logan Wa	ll (University of Michigan)	

12.12	
13.12	Johnson B
	ESCHATOLOGY AND DIVINE JUSTICE
	Chair: Chaya Halberstam (King's University College, University of Western
	Ontario)
	The Sin of Protesting God in Rabbinic and Patristic Literature
	Dov Weiss (University of Illinois)
	Rabbinic Eschatology and Self-Reflection in Late Antiquity
	Jenny R. Labendz (Drew University)
	"Letters Flying Upward": Art and Artistry in the Death of R. Hanina ben
	Teradion
	Wendy Aviva Amsellem (New York University)
13.13	Latrobe
	THE BIBLE AND SECOND TEMPLE LITERATURE
	Chair: Stephen Garfinkel (The Jewish Theological Seminary)
	Assumptio Mosis and the Hadrianic Persecutions: A New Argument for an
	Old Dating
	Zev Israel Farber (Project TABS)
	The Biblical Bathing Beauty Who Asked for It: Bathsheba, Susanna, Judith,
	and the Manipulation of the Male Gaze
	Caryn Tamber-Rosenau (Vanderbilt University)
	Violence in Philo: Between Exegesis and Self-Fashioning
	Yonatan Miller (Harvard University)

13.14

Calloway A/B

ZIONISM, THE POLITICAL, AND THE SOCIAL: A RECONSIDERATION OF HERMANN COHEN AND MARTIN BUBER Chair: Dana Hollander (McMaster University) Which Ships Pass in the Night? The Buber-Cohen Debate on Zionism Reconsidered Samuel Hayim Brody (University of Kansas) The Friend, the Enemy, and the Noahide: Of Jewish Political Myth in Carl Schmitt and Hermann Cohen Paul E. Nahme (Brown University) The Fellowman and the Interhuman: The Jewish Political-Social of Hermann Cohen and Martin Buber Shira Nomi Billet (Princeton University)

MEETING

13.16	Pickersgill WORKS-IN-PROGRESS GROUP IN JEWISH STUDIES
12.16	Birgit Elke Klein (Hochschule für Jüdische Studien Heidelberg) The Increasing Reliance on Ritual Handbooks: Minhagim Books and Halakhic Manuals in Preprint-Era Ashkenaz Rachel Zohn Mincer (New York University) Dickorsoill
13.15	Peale C NEW PERSPECTIVES ON MEDIEVAL AND EARLY MODERN LEGAL HISTORY Chair: Jay R. Berkovitz (University of Massachusetts-Amherst) Denaturalizing Medieval Rabbinic Law: Two Case Studies from the Cairo Geniza Eve Krakowski (Yale University) Legal Representation: The Depiction of Litigious Women in Medieval Responsa Rachel Furst (The Hebrew University of Jerusalem) Perception of Jewish Law by Non-Jewish Jurists in Early Modern Ashkenaz

AJS 46TH ANNUAL CONFERENCE FILM FESTIVAL SUNDAY, DECEMBER 14 – MONDAY, DECEMBER 15

SUNDAY, DECEMBER 14

Holiday 2

9:00 PM

IDA

Directed by Pawel Pawlikowski (2013, 82 min; Poland, Denmark, France, UK; Polish w/ English subtitles) Distributor: Music Box Films Introduction by Sara Horowitz (York University)

Poland, 1962. Anna is a novice, an orphan brought up by nuns in the convent. She has to see Wanda, the only living relative, before she takes her vows. Wanda tells Anna that Anna is Jewish. Both women start a journey to find not only their family's tragic story, but who they really are and where they belong. They question their religions and ideas they believed in. Both are trying to go on living but only one of them can.

MONDAY, DECEMBER 15

Holiday 2

7:00 PM

WHEN COMEDY WENT TO SCHOOL

Directed by Mevlut Akkaya, Ron Frank & Lawrence Richards (2013, 77 min, USA; English) Distributor: First Run Features Introduction by Josh Lambert (Yiddish Book Center / UMass Amherst)

Why are there so many Jewish comedians? When Comedy Went to School answers this question with an entertaining portrait of this country's greatest generation of comics—including Jerry Lewis, Sid Caesar, Jackie Mason, Mort Sahl, and Jerry Stiller, all of whom appear in the film, sharing hilarious and personal experiences. The answer is also found in upstate New York's Catskill Mountains, aka the Borscht Belt, which provided the setting for a remarkable group of young Jewish American comedians to hone their craft and become worldwide legends.

9:00 PM

DANCING IN JAFFA

Directed by Hilla Medalia (2013, 90 min, USA; Hebrew, Arabic, English w/English subtitles) Introduction by Dalit Katz (Wesleyan University)

Pierre Dulaine, four-time ballroom dancing world champion, is fulfilling a life-long dream when he takes his program, Dancing Classrooms, back to his city of birth, Jaffa. Over a ten-week period, Pierre teaches Jewish and Palestinian Israeli children to dance and compete together. The film explores the complex stories of three children, all of whom who are forced to confront issues of identity, segregation, and racial prejudice as they dance with their enemy. We watch Pierre transform their lives, confirming his belief that dance can overcome hatred and provide the first steps towards real change.

AJS 46TH ANNUAL CONFERENCE EXHIBITORS

(Exhibitors as of November 1, 2014. Please see the separate Exhibit Hall floor plan for updated list.) Academic Studies Press Ada Books Association Book Exhibit Azrieli Institute of Israel Studies Brandeis University Press Brill Cambridge University Press CCAR Press / URJ Books and Music Center for Jewish History Dan Wyman Books Gefen Publishing **Gorgias Press** Hadassah-Brandeis Institute Index to Jewish Periodicals Indiana University Press ISD Jerusalem Books Ltd. Jewish Book Council The Jewish Publication Society Lexington Books The Littman Library of Jewish Civilization Middlebury Language Schools & Schools Abroad New York University Press Penguin Random House Princeton University Press Project MUSE **Purdue University Press Rutgers University Press** The Scholar's Choice Syracuse University Press University of Maryland, The Joseph and Rebecca Meyerhoff Center for Jewish Studies University of Pennsylvania Press University of Texas Press University of Toronto Press Wayne State University Press Wipf and Stock Publishers Yale University Press

AJS 46TH ANNUAL CONFERENCE PROGRAM BOOK ADVERTISEMENTS

PUBLISHERS/BOOKSELLERS/JOURNALS:

Academic Studies Press92		
Berghahn Books93		
Brandeis University Press94–9		
Cambridge University Press96	5	
Cornell University Press 102	2	
Indiana University Press97–99)	
Jerusalem Books Ltd)	
Jewish Book Council	I	
The Jewish Publication Society	2	
Lethe Press	3	
The Littman Library of Jewish Civilization	4	
Mohr Siebeck 105	5	
New York University Press	5	
Penguin Random House107	7	
Penn State University Press	3	
Princeton University Press 109	9	
Purdue University Press	3	
Stanford University Press IIC)	
Studies in Christian-Jewish Relations, Center for Christian-Jewish Learning at Boston College	I	
Syracuse University Press 112	2	
Taylor & Francis	3	
University of Pennsylvania Press 114	4	
University of Texas Press 115		
Wayne State University Press 116		
Yale University Press		

AJS 46TH ANNUAL CONFERENCE PROGRAM BOOK ADVERTISEMENTS

RESEARCH INSTITUTES/PROGRAMS/FELLOWSHIPS/ DIGITAL RESOURCES:

American Academy for Jewish Research		
Azrieli Institute of Israel Studies		
Brandeis University, Schusterman Center for Israel Studies 122		
Center for Jewish History Inside Front Cover		
Goldstein-Goren International Center for Jewish Thought, Ben-Gurion University of the Negev		
Israel Institute		
Leo Baeck Institute		
The Ohio State University, Melton Center for Jewish Studies 129		
Posen Foundation		
Temple University, The Myer & Rosaline Feinstein Center for American Jewish History 130		
University of California, Davis		
University of Chicago, Chicago Center for Jewish Studies		
University of Haifa, Ruderman Program for American Jewish Studies		
University of Oklahoma, The Schusterman Center for Judaic and Israel Studies		
University of Washington, Stroum Center		
University of Wisconsin–Madison, Mosse/Weinstein Center for Jewish Studies		
Wexner Foundation 136		
The Zalman Shazar Center for Jewish History 137		

ACADEMIC STUDIES PRESS 28 Montfern Ave., Brighton, MA 02135, USA • tel: 617,782,6290 • press@academicstudiespress.com **Highlights in Jewish Studies:** The Religious Genius in Rabbi Kook's Thought: National "Saint"? ◆ Dov Schwartz ◆ Sept 2014, 9781618114051 (hb), \$55.00, 228 pp. The Israeli Nation-State: Political, Constitutional, and Cultural Challenges + Fania Oz-Salzberger & Yedidia Stern ◆ Jun 2014, 9781618113894 (hb) / 9781618113924 (pb), \$64.00 / \$34.00, 374 pp. Soviet Jews in World War II: Fighting, Witnessing, Remembering Harriet Murav & Gennady Estraikh Apr 2014, 9781618113139 (hb), \$69.00, 270 pp. Crafting the 613 Commandments: Maimonides on the Enumeration, Classification, and Formulation of the Scriptural Commandments Albert D. Friedberg Feb 2014, 9781618111678 (hb) / 9781618113870 (pb), \$85.00 / \$34.00, 400 pp. **Rise and Decline of Civilizations: Lessons for the Jewish People** • Shalom Salomon Wald Jan 2014, 9781618112767 (hb) / 9781618113771 (pb), \$69.00 / \$33.00, 452 pp. Mo(ve)ments of Resistance: Politics, Economy and Society in Israel/Palestine 1931– 2013 • Lev Luis Grinberg • Dec 2013, 9781936235414 (hb) / 9781618113788 (pb), \$85.00 / \$34.00, 348 pp. A Philosophy of Havruta: Understanding and Teaching the Art of Text Study in Pairs ◆ Elie Holzer & Orit Kent ◆ Nov 2013, 9781618112903 (hb) / 9781618113856 (pb), \$55.00 / \$29.00, 220 pp. A PHILOSOPHY OF HAVRUTA SOVIET JEWS IN Forthcoming: Answering a Question with a Question: Contemporary Psychoanalysis and Jewish Thought (Vol. II). A Tradition of Inquiry Lewis Aron & Libby Henik Jan 2015, 9781618114471 (hb), \$55.00, 400 pp. The Righteous of the Wehrmacht ♦ Simon Malkes ♦ Jan 2015, 9781618114495 (pb), \$29.00, 150 pp.

Visit us at **Booth 103** to receive 50% OFF ON ALL HARDBACKS / 40% OFF ON ALL PAPERBACKS *Or* use code **AJS2014** at www.academicstudiespress.com Code valid until December 31st 2014 Standard shipping rates apply

Essential reading in jewish studies from berghahn

NEW

JEWISH MEDICAL RESISTANCE IN THE HOLOCAUST

Michael A. Grodin [Ed.] 328 pages • ISBN 978-1-78238-417-5 Hardback

JEWISH HISTORIES **OF THE HOLOCAUST** New Transnational Approaches Norman J. W. Goda [Ed.] 314 pages • ISBN 978-1-78238-441-0 Hardback

JUDGING "PRIVILEGED" JEWS Holocaust Ethics, Representation, and the "Grev Zone" Adam Brown 232 pages • ISBN 978-0-85745-991-6 Hardback

VANISHED HISTORY The Holocaust in Czech and Slovak **Historical Culture Tomas Sniegon**

248 pages • ISBN 978-1-78238-294-2 Hardback

AGAINST THE GRAIN Jewish Intellectuals in Hard Times Ezra Mendelsohn, Stefani Hoffman, and Richard I. Cohen [Eds.] 320 pages • ISBN 978-1-78238-002-3 Hardback

FORTHCOMING

JESUS RECLAIMED Jewish Perspectives on the Nazarene Walter Homolka 144 pages • ISBN 978-1-78238-579-0 Hardback

NEW IN PAPERBACK

CZECHS, GERMANS, JEWS? National Identity and the Jews of Bohemia Kateřina Čapková

298 pages • ISBN 978-0-85745-474-4 Paperback

HITLER'S VOLKSGEMEINSCHAFT AND THE DYNAMICS OF RACIAL EXCLUSION Violence against Jews in Provincial Germany, 1919-1939 Michael Wildt 322 pages • ISBN 978-1-78238-670-4 Paperback

berghahn journals

EUROPEAN JUDAISM A Journal for the New Europe Editor: Jonathan Magonet

Published in association with the Goulston Education Foundation

Volume 48/2015, 2 issues p.a.

berghahn

NEW YORK · OXFORD

ISRAEL STUDIES REVIEW An Interdisciplinary Journal Editor: Yoram Peri

ISR is the flagship journal of the Association for Israel Studies (AIS), an international and interdisciplinary Leo Baeck College and the Michael scholarly organization dedicated to the study of all aspects of Israeli society, history, politics, and culture.

> Volume 30/2015, 2 issues p.a. ISSN 2159-0370 (Print) • ISSN 2159-0389 (Online)

Order online (use code AJS14) and receive a 25% discount! www.berghahnbooks.com

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

Knish In Search of the Jewish Soul Food Laura Silver

The Days Between Blessings, Poems, and Directions of the Heart

Marcia Falk

Feminist Rereadings of Rabbinic Literature Inbar Raveh

Jewish Rhetorics History, Theory, Practice

edited by Michael Bernard-Donals and Janice W. Fernheimer

American Jewish History A Primary Source Reader edited by Gary Phillip Zola and Marc Dollinger

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

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

The Zionist Paradox Hebrew Literature & Israeli Identity Yigal Schwartz

Becoming Israeli National Ideals & Everyday Life in the 1950s Anat Helman

Israel: A History Anita Shapira

A Jewish Kapo in Auschwitz History, Memory, and the Politics of Survival

Tuvia Friling

Jewish Philosophical Politics in Germany 1789 - 1848

Sven-Erik Rose

Rabbi Shneur Zalman of Liady The Origins of Chabad Hasidism Immanuel Etkes

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

CAMBRIDGE

Outstanding Scholarship from Cambridge

David, King of Israel, and Caleb in Biblical Memory Jacob L. Wright

Biblical Narrative and the Formation of Rabbinic Law Jane L. Kanarek

Anti-Semitism and Its Metaphysical Origins David Patterson

Auschwitz, the Allies and Censorship of the Holocaust Michael Fleming

Maimonides and the Shaping of the Jewish Canon James A. Diamond

Jewish War under Trajan and Hadrian William Horbury

Kabbalah and Ecology God's Image in the More-Than-Human World David Mevorach Seidenberg Religious Networks in the Roman Empire The Spread of New Ideas Anna Collar

Spinoza and Medieval Jewish Philosophy Edited by Steven Nadler

The Ancient Jews from Alexander to Muhammad Seth Schwartz Key Themes in Ancient History

In God's Image Myth, Theology, and Law in Classical Judaism

Yair Lorberbaum

The Jewish-Greek Tradition in Antiquity and the Byzantine Empire

Edited by James K. Aitken and James Carleton Paget

The Role of Jewish Feasts in John's Gospel

Gerry Wheaton Society for New Testament Studies Monograph Series

YIVO and the Making of Modern Jewish Culture Scholarship for the Yiddish Nation Cecile Esther Kuznitz

Spinoza and the Case for Philosophy Elhanan Yakira

www.cambridge.org

Now in Paperback

VISIT OUR DISPLAY and S<u>AVE **20**%</u>

Every Day Lasts a Year A Jewish Family's Correspondence from Poland *Edited by* Christopher R. Browning, Richard S. Hollander, *and* Nechama Tec

Diaspora Nationalism and Jewish Identity in Habsburg Galicia Joshua Shanes

Jewish Messianic Thoughts in an Age of Despair Kenneth Seeskin

The Apostle Paul in the Jewish Imagination A Study in Modern Jewish-Christian Relations Daniel R. Langton

The Visual Culture of Chabad

Maya Balakirsky Katz

The Emergence of Jewish Ghettos during the Holocaust

Dan Michman Translated by Lenn J. Schramm

The Jewish Press and the Holocaust, 1939–1945 Palestine, Britain, the United States, and the Soviet Union Yosef Gorny

Jewish studies that matter.

Marrying Out Jewish Men, Intermarriage, and Fatherhood KEREN R. MCGINITY

Franz Rosenzweig's Conversions World Denial and World Redemption BENJAMIN POLLOCK

Jews and Islamic Law in Early 20th-Century Yemen MARK S. WAGNER

Mapping Jewish Loyalties in Interwar Slovakia Rebekah Klein-Pejšová

Geographies of the Holocaust EDITED BY ANNE KELLY KNOWLES, TIM COLE, AND ALBERTO GIORDANO

Rethinking the Messianic Idea in Judaism EDITED BY MICHAEL L. MORGAN AND STEVEN WEITZMAN

INDIANA UNIVERSITY PRESS OFFICE OF SCHOLARLY PUBLISHING iupress.indiana.edu jstor.org/r/iupress

New Jewish studies from IU Press

Imagining Jewish Authenticity Vision and Text in American Jewish Thought KEN KOLTUN-FROMM

Looking Jewish Visual Culture and Modern Diaspora CAROL ZEMEL

Jewish Space in Contemporary Poland EDITED BY ERICA LEHRER AND MICHAEL MENG

New York Noise: Radical Jewish Music and the Downtown Scene TAMAR BARZEL

Double Diaspora in Sephardic Literature Jewish Cultural Production Before and After 1492 DAVID A. WACKS

European Muslim Antisemitism Why Young Urban Males Say They Don't Like Jews GÜNTHER JIKELI

INDIANA UNIVERSITY PRESS OFFICE OF SCHOLARLY PUBLISHING iupress.indiana.edu jstor.org/r/iupress

Воотн No. 212

Journals that play an important part in today's increasingly global dialogue and feature essays, fiction, poetry, and art.

ALEPH Historical Studies in Science and Judaism EDITED BY GAD FREUDENTHAL

History & Memory Studies In Representation Of The Past EDITED BY JOSÉ BRUNNER

Israel Studies Edited By S. Ilan Troen and Natan Aridan

Jewish Social Studies History, Culture, and Society EDITED BY TONY MICHELS, KENNETH MOSS AND SARAH ABREVAYA STEIN

Nashim A Journal of Jewish Women's Studies & Gender Issues EDITED BY RENÉE LEVINE MELAMMED

Prooftexts A Journal of Jewish Literary History EDITED BY BARBARA MANN AND JEREMY DAUBER

INDIANA UNIVERSITY PRESS OFFICE OF SCHOLARLY PUBLISHING iupress.indiana.edu jstor.org/r/iupress

ALL PUBLISHERS ALL BOOKS FROM ISRAEL

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

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

ALL PUBLISHERS ALL BOOKS FROM ISRAEL

WE ARE PASSIONATE ABOUT OUR WORK!

Best Wishes to all our Friends at the

AJS 2014 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

JBCBOOK CLUBS

A New Home for Your Book Club

JBC Book Clubs, through an ever-expanding array of resources, offers book clubs a one-stop-shop to improve their reading experiences and enhance their conversations.

What you'll find at JBC's dedicated book club section:

- personalized book recommendations
- reviews
- discussion questions
- reading lists
- weekly book club picks
- special features from authors
- video chat with authors through JBC Live Chat!
- JBC Book Club Concierge Service

JBC Book Clubs is the place to find the tools to take your book club to a new level.

www.jewishbookcouncil.org/bookclub

Questions, comments, suggestions? Email Bookclub@jewishbooks.org

Do you dread coming up with suggestions for your next book? JBC will do it for you! Looking for discussion questions? JBC will provide them!

Ask a JBC Live Chat author-What was the most surprising thing you learned while writing?

Find a book from a reading list that excites you-perhaps Abraham Cahan's The Rise of David Levinsky from the Classic Jewith Literature list or A Tale of Love and Darkness by Amos Oz from the Contemporary Inael list

Get a tip for starting a book clubcreate a shortlist of reading suggestions from members and then select a book to read from the list.

NEW FROM CORNELL UNIVERSITY PRESS

\$29.95 pb | Signale: Modern German Letters, Cultures, and Thought

SPEAKING THE UNSPEAKABLE **IN POSTWAR GERMANY**

Toward a Public Discourse on the Holocaust Sonia Boos

"This is an ambitious and important book, presenting a valuable series of snapshots of intellectual life in Germany through the mid-1960s, focusing on the engagement of public intellectuals in memory of the Holocaust. Speaking the Unspeakable in Postwar Germany offers complex and insightful analyses of these interventions."

-Russell A. Berman, Stanford University

WWW.CORNELLPRESS.CORNELL.EDU

To receive a 25% discount on these titles and other books from The Jewish Publication Society, visit our booth or use discount code 6JAJ4 at jps.org or 800-848-6224. Offer expires January 31, 2015.

David Ellenson

IEWISH MEANING IN A WORLD OF CHOICE

Studies in Tradition and Modernity

UBLICATION

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

WHO IS A JEW?: Reflections on History, Religion, and Culture Leonard J. Greenspoon (Ed.) 978-1-55753-692-1, Nov. 2014

BEYOND STEREOTYPES: American Jews and Sports Bruce Zuckerman and Lisa Ansell (Eds.) with Ari F. Sclar (Guest Ed.) 978-1-55753-673-0, Dec. 2014

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

El Littman.co.uk

Changing the Immutable How Orthodox Judaism Rewrites Its History

MARC B. SHAPIRO

A wide-ranging discussion of Orthodox literature that adds a new perspective to Jewish intellectual history and to the understanding of the contemporary Jewish world.

256 pages, 71 illustrations 978–1-904113–60–7 \$39.95 Spring 2015

Collected Essays, Volume 2

HAYM SOLOVEITCHIK

A powerful demonstration that understanding the history of halakhah requires substantive, in-depth analysis of sources together with a consideration of context.

368 pages 978–1–904113–98–0 \$59.50

Leadership and Conflict

Tensions in Medieval and Early Modern Jewish History and Culture

MARC SAPERSTEIN

A multifaceted analysis of how Jewish leaders in medieval and early modern times responded to and occasionally fostered diversity and conflict within their communities.

384 pages 978–1–906764–49–4 \$59.50

Reading Maimonides' *Mishneh Torah*

DAVID GILLIS

Gillis reveals Maimonides' *Mishneh torah* as a work of art, its form reflecting the belief that observing divine commandments brings alignment with cosmic order.

448 pages 978–1–906764-06–7 \$64.50

Medieval Jews and the Christian Past

Jewish Historical Consciousness in Spain and Southern France

RAM BEN-SHALOM

A detailed analysis of Jewish exposure to the history of others and its consequences for shaping Jewish historical consciousness and Christian–Jewish relations.

432 pages 978–1–904113–90–4 \$64.50 *Spring 2015*

Ars Judaica, Volume 10

The Bar-Ilan Journal of Jewish Art

EDITED BY BRACHA YANIV, SARA OFFENBERG, MIRJAM RAJNER, AND ILIA RODOV

New contributions to the visual arts and architecture from antiquity to the present from a variety of perspectives.

128 pages, 100 illustrations (53 in colour), paperback 978–1–906764–36–4 \$55.00

The Littman Library of Jewish Civilization

Information on Mohr Siebeck eBooks: www.mohr.de/ebooks

Toledot Yeshu: The Life Story of Jesus

Ed. and Transl. by Michael Meerson and Peter Schäfer with the Collaboration of Yaacov Deutsch, David Grossberg, Avigail Manekin, and Adina Yoffie Toledot Yeshu (»The Life Story of Jesus«) is a satirical counterhistory presenting a »biography« of Jesus from an anti-Christian perspective. This is the first critical edition of all the available Hebrew and Aramaic Toledot Yeshu manuscripts, including an introduction and English translation. Together with the printed edition and translation we provide access to a fully searchable database of all Toledot Yeshu manuscripts that offers a sophisticated research tool and allows browsing, printing, and comparing the manuscripts and their microforms.

2014. 2 volumes and database 750 pages (est.) (TSAJ 159). ISBN 978-3-16-153481-2 cloth (November)

Alan Appelbaum The Dynasty of the Jewish Patriarchs

2013. XI, 246 pages (TSAJ 156). ISBN 978-3-16-152964-1 cloth eBook

Encounters by the Rivers of Babylon

Scholarly Conversations between Jews, Iranians, and Babylonians in Antiquity Ed. by Uri Gabbay and Shai Secunda

2014. 450 pages (est.) (TSAJ). ISBN 978-3-16-152833-0 cloth (November)

Yehuda Septimus On the Boundaries of Talmudic Prayer Talmudic Ritual Recitations

with Non-Divine Addressees

2014. 350 pages (est.) (TSAJ). ISBN 978-3-16-153421-8 cloth (December) **eBook**

Gershom Scholem in Deutschland

Zwischen Seelenverwandtschaft und Sprachlosigkeit Hrsg. v. Gerold Necker, Elke Morlok u. Matthias Morgenstern

2014. VIII, 302 pages. ISBN 978-3-16-153262-7 sewn paper

Werner Eck

Judäa – Syria Palästina Die Auseinandersetzung einer Provinz mit römischer Politik und Kultur

2014. XIV, 307 pages (TSAJ 157). ISBN 978-3-16-153026-5 cloth eBook

Sören Swoboda **Tod und Sterben im Krieg bei Josephus** Die Intentionen von Bellum und Antiquitates im

Kontext griechisch-römischer Historiographie

2014. XVI, 601 pages (TSAJ 158). ISBN 978-3-16-152828-6 cloth eBook

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

NYU PRESS

The Rag Race

How Jews Sewed Their Way to Success in America and the British Empire ADAM D. MENDELSOHN

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

Unclean Lips

Obscenity, Jews, and American Culture JOSH LAMBERT

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

Hanukkah in America

A History DIANNE ASHTON

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

That Pride of Race and Character

The Roots of Jewish Benevolence in the Jim Crow South CAROLINE E. LIGHT

\$45.00 • CLOTH

Gender in Judaism and Islam

Common Lives, Uncommon Heritage EDITED BY FIROOZEH KASHANI-SABET AND BETH S. WENGER

\$30.00 • PAPER

All books available as e-books.

In the Shadow of Zion

Promised Lands Before Israel ADAM L. ROVNER

\$35.00 • CLOTH

Forgotten Trials of the Holocaust MICHAEL J. BAZYLER AND FRANK M. TUERKHEIMER

\$45.00 • CLOTH

NOW AVAILABLE IN PAPERBACK

Ballots, Babies, and Banners of Peace

American Jewish Women's Activism, 1890–1940 MELISSA R. KLAPPER

\$24.00 • PAPER

Jews and Booze

Becoming American in the Age of Prohibition MARNI DAVIS

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

The Signifying Creator Nontextual Sources of Meaning in Ancient Judaism MICHAEL D. SWARTZ \$18.00 • PAPER The New American Zionism THEODORE SASSON

\$39.00 • CLOTH

COMING SOON IN PAPERBACK

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

City of Promises A History of the Jews of New York *A 3-volume set available individually and in paperback*

Haven of Liberty

New York Jews in the New World, 1654–1865 HOWARD B ROCK

\$24.00 • PAPER • JANUARY 2015

Emerging Metropolis

New York Jews in the Age of Immigration, 1840–1920 ANNIE POLLAND AND DANIEL SOYER \$24.00 • PAPER • JANUARY 2015

Jews in Gotham

New York Jews in a Changing City, 1920–2010 IFFFRFY S GUROCK

\$24.00 • PAPER • JANUARY 2015

ALL VOLUMES INCLUDE: Foreword by DEBORAH DASH MOORE VISUAL ESSAY BY DIANA L. LINDEN

www.nyupress.org

106

Random House ACADEMIC SERVICES

Booth # 110

Visit the Random House Booth for two complimentary books when you sign up for one of our newsletters

The Triumph and Tragedy of Israel

978-0-385-52170-3 | 464 PAGES | \$28.00

David Landau

ARIK The Life of Ariel Sharon VINTAGE | PAPER 978-1-4000-7698-7 | 688 PAGES | \$18.95

Felix Weinberg BOY 30529

A Memoir VERSO | PAPER 978-1-78168-300-2 | 192 PAGES | \$16.95

THE EARLY PROPHETS: JOSHUA, JUDGES, SAMUEL, AND KINGS The Schocken Bible, Volume II Translated by Dr. Everett Fox SCHOCKEN I CLOTH

SCHOCKEN | CLOTH 978-0-8052-4181-5 | 880 PAGES | \$50.00

Bettina Stangneth EICHMANN BEFORE JERUSALEM The Unexamined Life of a Mass Murderer Translated by Ruth Martin

KNOPF | CLOTH 978-0-307-95967-6 | 608 PAGES | \$35.00

Roger Cohen THE GIRL FROM HUMAN STREET Ghosts of Memory in a Jewish Family KNOPF | CLOTH

978-0-307-59466-2 | 336 PAGES | \$27.95

Peter Moreira THE JEW WHO DEFEATED HITLER Henry Morgenthau Jr., FDR, and

How We Won the War PROMETHEUS | CLOTH 978-1-61614-958-1 | 350 PAGES | \$25.00

Dietrich von Hildebrand & John Henry Crosby MY BATTLE AGAINST HITLER

Faith, Truth, and Defiance in the Shadow of the Third Reich IMAGE | CLOTH 978-0-385-34751-8 | 352 PAGES | \$28.00

Sarah Helm RAVENSBRÜCK

MY PROMISED LAND

SPIEGEL & GRAU | CLOTH

Ari Shavit

Life and Death in Hitler's Concentration Camp for Women NAN A. TALESE | CLOTH 978-0-385-52059-1 | 740 PAGES | \$35.00

Hannah Arendt THINKING WITHOUT BANISTERS

Essays in Understanding, 1954–1975 Edited by Jerome Kohn Translated by John E. Woods SCHOCKEN | CLOTH 978-0-8052-4215-7 | 416 PAGES | \$30.00 AVAILABLE MAY 2015

Hannah Arendt

Martin Amis THE ZONE OF INTEREST

KNOPF | CLOTH 978-0-385-35349-6 | 320 PAGES | \$26.95

THE SHOAH TRILOGY

by H. G. ADLER • Translated by Peter Filkins

THE WALL: A Novel

978-0-8129-9306-6 | 672 PAGES | \$30.00

THE JOURNEY: A Novel MODERN LIBRARY | PAPER 978-0-8129-7831-5 | 336 PAGES | \$16.00

PANORAMA: A Novel Afterword by PETER DEMETZ MODERN LIBRARY | PAPER 978-0-8129-3060-8 | 480 PAGES | \$16.00

For Desk and Exam Copy Information please visit us at: www.randomhouse.com/academic • acmart@randomhouse.com Random House Academic Services, 1745 Broadway • New York, NY 10019

Mosaics of Faith Floors of Pagans, Jews, Samaritans, Christians, and Muslims in the Holy Land

Rina Talgam

"Rina Talgam's new book—comprehensive, detailed in discussion, wide ranging, superbly illustrated—offers a transformative account of this material, by far the best to date."

> —Jaś Elsner, University of Oxford

600 pages | 360 color/144 b&w illus. Co-published with the Yad Ben-Zvi Institute

New in Paperback

The Aroma of Righteousness Scent and Seduction in Rabbinic Life and Literature

Deborah A. Green

"[The Aroma of Righteousness] is a richly rewarding book to read and savor." —Steven D. Fraade, Yale University

304 pages | 11 illustrations

Jewish Artists and the Bible in Twentieth-Century America

Samantha Baskind

"In five chapters, art history professor Samantha Baskind offers a sophisticated, richly illustrated look at each artist's work and influences."

—Zelda Shluker, Hadassah Magazine 260 pages | 43 color/78 b&w illus.

New in Paperback David Franks Colonial Merchant Mark Abbott Stern

"Mark Abbott Stern's well-written and extremely well-researched biography of Philadelphia merchant David Franks (1720–1793) ranks among the best works on early American Jews."

> —William A. Pencak, Penn State University

288 pages | A Keystone Book®

penn state press

820 N. University Drive, USB 1, Suite C | University Park, PA 16802 | info@psupress.org www.psupress.org | 1-800-326-9180

Contested Treasure Jews and Authority in the Crown of Aragon

Thomas W. Barton

"This highly compelling book provides fresh insight into the fragmented yet interconnected nature of power in the medieval Mediterranean."

> —Paola Tartakoff, Rutgers University

264 pages | 3 maps | Iberian Encounter and Exchange, 475–1755 Series

New in Paperback

Chaim Potok Confronting Modernity Through the Lens of Tradition

Edited by Daniel Walden

"Daniel Walden has done American literature an uncommon and impressive service. This masterful collection will stand as a forerunner to further significant criticism, and as an inspiration." —Cynthia Ozick 208 pages | 2 illustrations

New from Princeton

Defining Neighbors

Religion, Race, and the Early Zionist-Arab Encounter Ionathan Marc Gribetz Jews, Christians, and Muslims from the Ancient to the Modern World Cloth \$35.00

Maimonides

Life and Thought Moshe Halbertal Cloth \$35.00

Poetic Trespass

Writing between Hebrew and Arabic in Israel/ Palestine Lital Levv Cloth \$39.95

A History of Jewish-**Muslim Relations**

From the Origins to the Present Day Edited by Abdelwahab Meddeb & Benjamin Stora Cloth \$75.00

Muslims and Jews in France

History of a Conflict Maud S. Mandel Cloth \$35.00

The Golden Age Shtetl

A New History of Jewish Life in East Europe Yohanan Petrovsky-Shtern Cloth \$29.95

Jews and the Military The Jewish Jesus

A History Derek I. Penslar Cloth \$29.95

Tradition and the Formation of the Talmud Moulie Vidas Cloth \$35.00

New in Paper

How Judaism **Became a Religion**

An Introduction to Modern Jewish Thought Leora Batnitzky Paper \$19.95

The Chosen Few

How Education Shaped Jewish History, 70-1492 Maristella Botticini & Zvi Eckstein The Princeton Economic History of the Western World Paper \$19.95

Inheriting Abraham

The Legacy of the Patriarch in Judaism, Christianity, and Islam Jon D. Levenson Library of Jewish Ideas Cosponsored by the Tikvah Fund Paper \$19.95

The Jews of Islam

Bernard Lewis With a new introduction by Mark R. Cohen Princeton Classics Paper \$22.95

How Judaism and Christianity Shaped Each Other Peter Schäfer Paper \$24.95

No Joke

Making Jewish Humor Ruth R. Wisse Library of Jewish Ideas Cosponsored by the Tikvah Fund Paper \$19.95 Spring 2015

Forthcoming

Leaving the Jewish Fold

Conversion and Radical Assimilation in Modern Jewish History Todd M. Endelman Cloth \$39.50

Teaching Plato in Palestine

Philosophy in a Divided World Carlos Fraenkel Foreword by Michael Walzer Cloth \$27.95

What's Divine about Divine Law?

Early Perspectives Christine Hayes Cloth \$39.50

Human Nature & Jewish Thought

Judaism's Case for Why Persons Matter Alan I. Mittleman Library of Jewish Ideas Cosponsored by the Tikvah Fund Cloth \$26.95

Booth No. 209 30% Conference Discount

PRINCETON UNIVERSITY PRESS

NEW FROM STANFORD UNIVERSITY PRESS

JUDAISM IN TRANSITION

How Economic Choices Shape Religious Tradition CARMEL U. CHISWICK \$22.95 paper \$75.00 cloth

ROADS TO UTOPIA

The Walking Stories of the Zohar DAVID GREENSTEIN \$50.00 cloth

THE ZOHAR

Pritzker Edition, Volume Eight Translation and Commentary by DANIEL C. MATT The Zohar: Pritzker Edition \$55.00 cloth

STANFORD STUDIES IN JEWISH HISTORY AND CULTURE

AN UNPROMISING LAND

Jewish Migration to Palestine in the Early Twentieth Century GUR ALROEY \$65.00 cloth

THE JEWS AND THE BIBLE

JEAN-CHRISTOPHE ATTIAS \$22.95 paper \$75.00 cloth

MEDITERRANEAN ENLIGHTENMENT

Livornese Jews, Tuscan Culture, and Eighteenth-Century Reform FRANCESCA BREGOLI \$65.00 cloth

SEPHARDI LIVES

A Documentary History, 1 700–1950 JULIA PHILLIPS COHEN and SARAH ABREVAYA STEIN \$29.95 paper \$90.00 cloth

EMISSARIES FROM THE HOLY LAND

The Sephardic Diaspora and the Practice of Pan-Judaism in the Eighteenth Century MATTHIAS B. LEHMANN \$60.00 cloth

JEWISH SPAIN

A Mediterranean Memory TABEA ALEXA LINHARD \$60.00 cloth

Most Stanford titles are available as e-books: www.sup.org/ebooks

JEWISH RIGHTS, NATIONAL RITES

Nationalism and Autonomy in Late Imperial and Revolutionary Russia SIMON RABINOVITCH \$65.00 cloth

YOSEF HAIM BRENNER

A Life ANITA SHAPIRA Translated by ANTHONY BERRIS \$75.00 cloth

JEWISH PASTS, GERMAN FICTIONS

History, Memory, and Minority Culture in Germany, 1824-1955 JONATHAN SKOLNIK \$65.00 cloth

MEMOIRS OF A GRANDMOTHER

Scenes from the Cultural History of the Jews of Russia in the Nineteenth Century, Volume Two PAULINE WENGEROFF Translated with an Introduction, Notes, and Commentary by SHULAMIT S. MAGNUS \$55.00 cloth

AN EARLY SELF

Jewish Belonging in Romance Literature, 1499-1627 SUSANNE ZEPP \$65.00 cloth

STANFORD UNIVERSITY PRESS 800.621.2736 www.sup.org

STUDIES IN CHRISTIAN-JEWISH RELATIONS

The electronic journal of the COUNCIL OF CENTERS FOR JEWISH-CHRISTIAN RELATIONS

Published by the Center for Christian-Jewish Learning at Boston College

Studies in Christian-Jewish Relations is the open-access electronic journal of the Council of Centers on Jewish-Christian Relations and is published by the Center for Christian-Jewish Learning at Boston College. The Journal publishes peer-reviewed scholarship on the history, theology, and contemporary realities of Jewish-Christian relations and reviews new materials in the field. The Journal also provides a vehicle for exchange of information, cooperation, and mutual enrichment in the field of Christian-Jewish studies and relations.

CALL FOR PAPERS

The editorial board of *Studies in Christian-Jewish Relations* invites submissions for its current and future volumes. Interested authors are encouraged to contact the editors in advance. All papers will be subject to peer-review before acceptance for publication. New material is published monthly.

Please visit the *Studies in Christian-Jewish Relations* website at <u>www.bc.edu/scjr</u>.

SCJR is included in the following indexes: ATLA Religion Database; EBSCO's Academic Search Complete (ASC), Historical Abstracts, America: History and Life, and Humanities International Index; Index to Jewish Periodicals; and RAMBI (Index of Articles on Jewish Studies).

Р В UNIVERSITY YRACUSE

in the

Cl. \$34.95s 978-0-8156-3334-1

ebook 978-0-8156-5245-8 SyracuseUniversityPress.syr.edu

Cl. \$39.95s 978-0-8156-3339-6 ebook 978-0-8156-5252-6

Dolph Grundman

Cl. \$24.95s 978-0-8156-3379-2 ebook 978-0-8156-5306-6

THE FORMATION OF HEB HALP GINSBURG Cl. \$49.95s 978-0-8156-3333-4 ebook 978-0-8156-5242-7

AND

To order, call: 800-848-6224

Free online access for 14 days*

Take a look at our extensive portfolio of **Religion Journals** with **14 DAYS FREE** access to articles published in the latest two volumes.

Sign in or register at:

www.tandfonline.com/r/religion

(New users will need to complete a short registration process).

Keep up to date with Routledge Religion: explore.tandfonline.com/humanities

Follow us: www.twitter.com/RoutledgeRelig

*Online access is for 14 days from activation, to all content published in the latest two volumes in selected journals. The voucher can only be activated once.

Explore our Religion Journals www.tandfonline.com/r/religion

NEW FROM PENN PRESS

PRACTICING PIETY IN MEDIEVAL ASHKENAZ

Men, Women, and Everyday Religious Observance Elisheva Baumgarten

Jewish Culture and Contexts 2014 | 400 pages | 17 illus. | Cloth | \$69.95

REORIENTING THE EAST

Jewish Travelers to the Medieval Muslim World Martin Jacobs

Jewish Culture and Contexts 2014 | 344 pages | 7 illus. | Cloth | \$65.00

THE MEDIEVAL SALENTO

Art and Identity in Southern Italy Linda Safran

The Middle Ages Series 2014 | 480 pages | 20 color 149 b/w illus. | Cloth | \$95.00

HOW TO ACCEPT GERMAN REPARATIONS Susan Slvomovics

Pennsylvania Studies in Human Rights 2014 | 384 pages | 18 illus. | Cloth | \$69.95 A TRAVELING HOMELAND The The Babylonian Talmud as Diaspora Daniel Boyarin

Divinations: Rereading Late Ancient Religion Jun 2015 | 184 pages | Cloth | \$24.95

SCRIPTURE AND TRADITION

Rabbi Akiva and the Triumph of Midrash Azzan Yadin-Israel

Divinations: Rereading Late Ancient Religion 2014 | 336 pages | Cloth | \$75.00

APOCALYPSE OF THE ALIEN GOD

Platonism and the Exile of Sethian Gnosticism Dylan M. Burns

Divinations: Rereading Late Ancient Religion 2014 | 336 pages | 4 illus. | Cloth | \$69.95

DIFFERENCE OF A DIFFERENT KIND

Jewish Constructions of Race During the Long Eighteenth Century Iris Idelson-Shein

Jewish Culture and Contexts 2014 | 280 pages | 12 illus. | Cloth | \$55.00

UNIVERSITY OF PENNSYLVANIA PRESS

www.pennpress.org

EXPLORING JEWISH ART, LIFE, AND CULTURE DISCOUNT

Beyond the Forest

Jewish Presence in Eastern Europe, 2004–2012 BY LOLI KANTOR

INTRODUCTION BY ANDA ROTTENBERG AFTERWORD BY JOSEPH SKIBELL This evocative photo essay explores how Jewish communities in Ukraine, Poland, Romania, and the Czech Republic are reclaiming their history, rebuilding their communities, and revivifying their Jewish identity following the Holocaust and decades of Soviet domination.

40%

68 color and 44 b&w photos • \$60.00 hardcover

Jean-Claude Grumberg

Three Plays TRANSLATED AND INTRODUCED BY SETH L. WOLITZ Introducing the English-language audience to the work of one of France's leading contemporary dramatists-winner of seven Moliéres, the Pulitzer Prize of France-these plays offer vivid insights into French Jewish life in post-Holocaust Europe. \$19.95 paperback • \$19.95 e-book

For God and Country?

Religious Student-Soldiers in the Israel Defense Forces BY ELISHEVA ROSMAN-STOLLMAN Challenging conventional assumptions about religious believers, this study reveals how religious student-soldiers negotiate the sometimes conflicting goals and norms of their Orthodox Jewish faith and the Israel Defense Forces in which they serve. \$55.00 hardcover

Israeli Feminist Scholarship

Gender, Zionism, and Difference EDITED BY ESTHER FUCHS More than a dozen scholars give voice to cutting-edge postcolonial trends (from ecofeminism to gender identity in family life) that question traditional approaches to Zionism while highlighting nationalism as the core issue of Israeli feminist scholarship today. \$60.00 hardcover

UNIVERSITY OF TEXAS PRESS

www.utexaspress.com

800.252.3206

NEW FROM WAYNE STATE UNIVERSITY PRESS

Visit our booth for great discounts on our entire award-winning list!

"TO TREAD ON NEW GROUND" SELECTED HEBREW WRITINGS OF HAVA SHAPIRO Edited by Carole B. Balin and Wendy I. Zierler

THE NEW LIFE Jewish Students of Postwar Germany Jeremy Varon

AESTHETICS OF SORROW THE WAILING CULTURE OF YEMENITE JEWISH WOMEN Tova Gamliel

THE NEW DIASPORA

THE CHANGING LANDSCAPE OF AMERICAN JEWISH FICTION Edited by Victoria Aarons, Avinoam J. Patt, and Mark Shechner (Available in 2015)

Between Jewish Tradition and Modernity

RETHINKING AN OLD OPPOSITION, ESSAYS IN HONOR OF DAVID ELLENSON Edited by Michael A. Meyer and David N. Myers

Louis Ginzberg's Legends of the Jews

ANCIENT JEWISH FOLK LITERATURE RECONSIDERED Edited by Galit Hasan-Rokem and Ithamar Gruenwald

ON THE MARGINS OF A MINORITY LEPROSY, MADNESS, AND DISABILITY AMONG THE JEWS OF MEDIEVAL EUROPE Ephraim Shoham-Steiner

JUDEO-ARABIC LITERATURE IN TUNISIA, 1850-1950 Yosef Tobi and Tsivia Tobi

TRANSNATIONAL TRADITIONS New Perspectives on American Jewish History Edited by Ava F. Kahn and Adam D. Mendelsohn

JEWISH WOMEN WRITERS IN BRITAIN Edited by Nadia Valman

Visit Booth #104

yalebooks

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

Exit Berlin How One Woman Saved Her Family from Nazi Germany **Charlotte R. Bonelli** Translated by Natascha Bodemann

Holy Resilience The Bible's Traumatic Origins David M. Carr

A World Without Jews The Nazi

Imagination from Persecution to Genocide Alon Confino

Paper coming in 2015

JEWISH LIVES

Ben-Gurion Father of Modern Israel Anita Shapira

David The Divided Heart David Wolpe

The Ten Commandments A Short History of an Ancient Text **Michael Coogan** Paper coming in 2015

Auschwitz and After Second Edition Charlotte Delbo Translated by Rosette C. Lamont New Introduction by Lawrence L. Langer Paper

Jews and Words Amos Oz and Fania Oz-Salzberger Paper

Three Thousand Years of Hebrew Versification Essays in

Comparative Prosody **Benjamin Harshav**

Jabotinsky A Life **Hillel Halkin**

Becoming Freud The Making of a Psychoanalyst Adam Phillips

Babel in Zion

Jews, Nationalism, and Language Diversity in Palestine, 1920-1948 Liora R. Halperin

How the Bible Became Holy Michael L. Satlow Paper coming in 2015

Hitler's Philosophers **Yvonne Sherratt** Paper

The Crusader States Malcolm Barber Paper

The Genius Elijah of Vilna and the Makina of Modern Judaism Eliyahu Stern

Salvaged Pages Young Writers' Diaries of the Holocaust Alexandra Zapruder

Christian Beginnings

From Nazareth to Nicaea

Geza Vermes Paper

Yale UNIVERSITY PRESS WWW.YaleBooks.com

Paper

AMERICAN ACADEMY FOR JEWISH RESEARCH

SPECIAL INITIATIVES PROGRAM

In order to, 1) encourage projects of academic collaboration between Jewish studies programs (or faculty) between two or more institutions, either in the same city or in cities in close geographical proximity to each other, Or, 2) enable scholarly endeavors that would not otherwise receive funding, AAJR will support several special initiatives with modest grants. Examples of projects that will be considered for support are ongoing, theme-focused seminars or workshops open to faculty and graduate students from the participating programs. Graduate-student-driven projects (under faculty supervision) will also be considered for funding.

The maximum amount to be awarded to any project will be \$5,000. The grant may be used to subsidize the travel of participants (when the institutions are in different cities), to bring in speakers from outside the participating institutions, and to pay project-related administrative costs.

All projects of the first type should extend for at least one year and may extend for longer periods and should be structured around multiple meetings or sessions. The initiative is NOT intended to support one-time events like conferences.

Applications should include a detailed description of the project, as well as a budget, a letter from the head of the relevant department, program, or center indicating approval of the project, and the name of one reference.

Funding is intended only for faculty and graduate students at North American universities.

Please submit applications on-line via email to Cheri Thompson, administrator of the American Academy for Jewish Research, at <u>cheripthompson@gmail.com</u>.

The deadline for applications is February 2, 2015. Recipients of grants will be notified by May 2015.

For questions or further information regarding this program, please contact <u>Professor Seth Schwartz</u>: <u>srs166@columbia.edu</u>

AMERICAN ACADEMY FOR JEWISH RESEARCH

Congratulations Salo Baron Prize Winner Recipient

The American Academy for Jewish Research is pleased to announce the winner of its annual Salo Baron Prize for the best first book in Jewish studies published in 2013. The prize, which comes with a \$5,000 award to be presented at the annual luncheon at the AJS Conference, will honor:

Rachel Neis, *The Sense of Sight in Rabbinic Culture: Jewish Ways of Seeing in Late Antiquity,* Cambridge University Press

The Sense of Sight in Rabbinic Culture explores how rabbis, in both Roman Palestine and Babylonia, conceptualized, constructed, and regulated vision and sight, and includes comprehensive discussion of the Greco-Roman, Ancient Near Eastern and Persian contexts. Rachel Neis uses cultural, literary, and gender theory to illuminate rabbinic sources, both halakhic and aggadic. She brilliantly explores how rabbinic conceptions of sight connect to many other dimensions of rabbinic thought, including idolatry, sexuality, divinity, masterdisciple relationships, non-Jewish authorities, and more.

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 Gershon Hundert, 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 2014. 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 2007.

Deadline: Submissions must be received by January 31, 2015. The winner will be notified in late spring 2015.

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 Christine Hayes, chair of the Baron Prize committee (christine.hayes@yale.edu).

The American Academy for Jewish Research

is pleased to announce a

Workshop for Early Career Faculty in Jewish Studies

to be held at the Department of Jewish Studies and the Bildner Center for the Study of Jewish Life Rutgers University New Brunswick, New Jersey

June 2 – 5, 2015

The workshop is dedicated to enhancing the teaching and scholarship of untenured scholars in Jewish studies. The program aims to foster a community of scholars among its participants by addressing issues of special concern to Jewish studies faculty in the first years of their careers. Topics that workshop sessions will address include academic article and book publishing, syllabus development and pedagogy, and drafting proposals for research grants and fellowships.

Workshop Directors:

Martha Himmelfarb, William H. Danforth Professor of Religion, and Director, Program in Judaic Studies, Princeton University Jeffrey Shandler, Professor and Chair, Department of Jewish Studies, Rutgers University

Eligibility:

Application to participate in the workshop is open to untenured full-time faculty who have begun their careers within the last 7 years and who work primarily in a field of Jewish studies. AAJR covers the costs for lodging and meals. Participants are expected to turn to their own departments for travel expenses. Enrollment is limited.

Applicants must submit:

- 1) a curriculum vitae
- 2) a syllabus for a Jewish studies course s/he has taught
- 3) a personal statement of research interests and pedagogical goals.

Please submit all materials electronically by January 15, 2015, to Martha Himmelfarb at <u>himmelfa@Princeton.edu</u> and to Jeffrey Shandler at <u>shandler@rutgers.edu</u>. Participants will be notified of their acceptance in mid-February.

Design a university course in Israel Studies

Summer Institute for Israel Studies

At Brandeis University and in Israel

- Explore Israeli society, politics and culture
- Two-week multidisciplinary Brandeis seminar with world class faculty from Israel and the U.S.
- Nine-day Israel study tour with leading personalities in public life, the academy and the arts
- Create a syllabus and leave equipped to teach a new course at your home institution
- Stipend of up to \$2,500
- Stay connected through annual webinars, workshops and a network of 226 alumni from nearly 200 universities worldwide

Dates forthcoming, visit our website for updates.

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

Schusterman Center for Israel Studies © @Israel_Studies Schusterman Center for Israel Studies Brandeis University **ISRAEL** INSTITUTE

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
- senior faculty exchanges 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, **www.israelinstitute.org**, or contact Program Director, Dr. Michael Koplow at **mkoplow@israelinstitute.org**.

> President, Ambassador Itamar Rabinovich Exeutive Director, Dr. Ariel Roth Program Director, Dr. Michael Koplow

ENHANCING KNOWLEDGE AND STUDY OF MODERN ISRAEL

1250 Eye Street, NW, Suite 710, Washington, DC 20005 🔺 www.israelinstitute.org

Recent From

The Soldstein-Soren Bibrary of Jewish Thought

Livyat Hen by Levi ben Avraham: The Secrets of the Faith, The Gate of the Haggadah

edited with an introduction and notes by Howard Kreisel This volume contains the second part of the sixth treatise and the second part of the seventh treatise of the incredible 13th century Hebrew encyclopedia by Levi ben Avraham. In these parts Levi deals with God's attributes, prayer, free will, creation, miracles, providence, reward and punishment, and rabbinic midrash.

\$29 Hardcover, 544 pages ISBN: 978-965-536-156-8

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

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

125

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 <u>Revival</u>

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

New Hebrew E-Book (free)

The Medieval Hebrew Manuscripts: Introduction for the Student

by Colette Sirat

This electronic Hebrew book is written as a guide for the student and is designed to escort her step by step in the discovery of the world of medieval Hebrew manuscripts, while imparting to her a broad knowledge of paleography. The book contains a detailed analysis of 30 Hebrew manuscripts written in different styles. 337 pages. The book is available at the following web site: http://hsf.bgu.ac.il/cjt/files/Sirat/sirat%20palographie/content.htm

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

\$30,000 Book Award

The Goldstein-Goren International Center for Jewish Thought invites submission for its triennial book award, given for 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.

Applicants for the award should submit **three** copies of their books to the Goldstein-Goren Department of Jewish Thought, Ben-Gurion University of the Negev, POB 653, Beer-Sheva 84105, Israel. Please send them DELIVERY DUTY PAID (DDP). All books must be received by **December 31, 2015**.

Editions or translations of texts, edited collections, or anthologies will not be considered.

The award will be presented at the 2016 meeting of Ben-Gurion University's Board of Governors in Beer-Sheva, May 2016.

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

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 German-speaking lands.

The award of up to \$20,000 will cover the period July 1, 2015 - June 30, 2016 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, 2015 to Dr. Frank Mecklenburg, Leo Baeck Institute, 15 E. 16th St. New York 10011, NY. A *curriculum vitae*, three letters of references, and supporting material (outline of proposed work, draft of chapters, previous publications) should be a p p e n d e d. e-mail submission to fmecklenburg@lbi.cjh.org is encouraged.

azrieli-institute.concordia.ca

For further details contact: azrieliinstitute@concordia.ca or 514-848-2424 ext. 8721

POSEN SOCIETY OF FELLOWS A FELLOWSHIP FOR EMERGING SCHOLARS

The Posen Foundation is pleased to announce the Posen Society of Fellows' third competition for an international cohort of emerging scholars whose work deals with modern Jewish history and culture.

Each of the six winning fellows will receive \$40,000 over two years, and will attend an annual summer workshop led by senior scholars in the field of Jewish Studies. The Posen Foundation is now soliciting applications for the 2015-2017 class of Fellows. All applicants should have completed their comprehensive exams, have their dissertation prospectus approved before April 1, 2015 and have approximately two years left before completion of the dissertation.

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

Deadline: January 15th 2015 Awards will be announced by April 2015 Posen Foundation

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

TEACHING MODERN JEWISH HISTORY? CONSIDER USING THIS FILM ON THE HASIDIC MOVEMENT PRESENTED BY THE MELTON CENTER FOR JEWISH STUDIES AT THE OHIO STATE UNIVERSITY

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

Pre- and postdoctoral scholars are eligible for the grant of up to \$3,000.

Applications are due by March 16, 2015; for submission information, visit cla.temple.edu/feinsteincenter/fellowships.

Congratulations to the 2014 Feinstein Center Summer Fellows:

Shari Rabin (Yale University) Kevy Kaiserman Memorial Summer Fellow

> Rachel Gross (Princeton University) Geraldine Gudefin (Brandeis University)

The Feinstein Center is also pleased to announce a new fellowship award, the Frederic Fox Memorial Summer Fellowship, to support pre- and postdoctoral researchers' use of the Philadelphia Jewish Archives Collection in the Special Collections Research Center at Temple University.

Applications are due by December 31, 2014; for submission information, visit cla.temple.edu/feinsteincenter/fellowships.

To learn more about the archives, see library.temple.edu/scrc/philadelphia-jewish-archives.

Myer and Rosaline Feinstein Center for American Jewish History cla.temple.edu/feinsteincenter

The Joyce Z. Greenberg Visiting Professorship in Jewish Studies

The Chicago Center for Jewish Studies is seeking candidates for the Joyce Z. Greenberg Visiting Professorship. The Greenberg Professor will be in residence for one or two quarters, teach two courses per quarter, and give one public lecture. Appointees will be chosen based on curricular contributions and scholarly pursuits, rotating among the fields and disciplines of Jewish Studies.

The inaugural Joyce Z. Greenberg Professor was Dan Diner, Professor of History at the Hebrew University of Jerusalem and the University of Leipzig. We are pleased to announce that the second Greenberg Professor will be Isaiah Gafni, Sol Rosenbloom Professor of Jewish History Emeritus at the Hebrew University.

We invite letters of interest from senior scholars working on any aspect of the history, thought, literatures, languages, religion, or culture of the Jews and Judaism, who would be on leave from their home institution or are emeriti. Letters should specify possible courses, availability through 2018, and include a curriculum vitae.

All materials or queries should be sent to Director Chicago Center for Jewish Studies The University of Chicago 1115 E. 58th St. Chicago IL 60637 http://jewishstudies.uchicago.edu

The Ruderman program for American Jewish Studies at the University of Haifa offers a Master's degree for outstanding students who are interested in gaining in-depth knowledge of American Jewish history and society as well as American society and politics, and the longtime relationship of both with the State of Israel and Israeli society, past and present. In addition to a wide range of courses taught by University of Haifa's faculty, the program also includes the Manhattan Campus –a 10-day study tour at New York City during which students participating in the program will meet with American students and key Jewish and non-Jewish public figures and community leaders, will visit museums and attend lectures and seminars led by leading scholars in the field.

• Eligibility:

The program is designed for promising Israeli students who seek to deepen their knowledge of American Jewry who are prepared to take part in an extraordinary academic and intellectual experience. Candidates must be able to participate in classes as required in the curriculum, and will be asked to demonstrate their ability to communicate effectively in English, in speaking as well as in writing. Students selected as Ruderman Fellows will receive a \$5,000 scholarship. Additionally, the program will cover all costs related to the Manhattan campus.

Ruderman Visiting Professor:

Each academic year, the Ruderman Program will host a distinguished visiting professor at the University of Haifa. Ruderman Visiting Professors will be required to give two lectures on topics related to American Jewry and meet with the program's students.

Prospective students and faculty interested in participating in the program are encouraged to contact the Program Director, PROF. GUR ALROEY, at GALROEY@UNIV.HAIFA.AC.IL

For more information visit us at http://ajs.haifa.ac.il

The SCHUSTERMAN CENTER for JUDAIC and ISRAEL STUDIES UNIVERSITY OF OKLAHOMA

The Program in Judaic and Israel Studies at the University of Oklahoma is now the Schusterman Center for Judaic and Israel Studies. Since the establishment of the Schusterman/Josey Chair of Judaic History in 1995, we have grown into a large interdisciplinary teaching and research Center with three endowed positions, eight core and fifteen associated faculty members. Between 650 and 750 students enroll in more than two dozen course offerings each year.

- Generous fellowships for Study in Israel and the university's archeological dig at Megiddo.
- Courses in Jewish history, Israel Studies, Hebrew and Jewish languages and literatures.
- Undergraduates may earn a major or minor in Jewish History and/or Hebrew.
- Master and doctoral degrees in Jewish History.
- Two graduate fellowships which include full tuition, stipends, teaching opportunities and conference travel.
- Stipends to assist with graduate tuition.
- Diverse faculty and student body.
- Vibrant campus life and an active Hillel.
- Friendly, supportive faculty actively engaged in research and publishing.

judaicstudies.ou.edu

455 W. Lindsey, DAHT403A, Norman, OK 73019

UCDAVIS UNIVERSITY OF CALIFORNIA

Study of Religion Graduate Group

The interdisciplinary graduate group in the Study of Religion at UC Davis leads students through a rigorous program of study culminating in the **Ph.D.** Students receive classical training in the literatures of particular religious traditions while being encouraged to understand these traditions at the intersection of contemporary thematic & regional phenomena. Students have the opportunity to focus on a primary & secondary specialization from: **American religious cultures, Mediterranean religions, & Asian religions**. The program prepares students for careers in academia as well as in the government & private sector. Admitted students are offered multi-year funding packages. Applications for fall admission are due January 15th. For more information, please visit **http://religiongradgroup.ucdavis.edu**.

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

4223 Mosse Humanities Building 455 N. Park Street Madison, WI 53706 608-265-4763 jewishstudies@cjs.wisc.edu 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

T STROUM CENTER FOR JEWISH STUDIES UNIVERSITY of WASHINGTON

Fresh views, original content, and innovative projects integrating Jewish Studies and new media: JEWISHSTUDIES.WASHINGTON.EDU

SAMUEL & ALTHEA STROUM LECTURE SERIES IN JEWISH STUDIES

A Best-Selling Hebrew Book of the Modern Era

The Book of the Covenant of Pinhas Hurwitz and its Remarkable Legacy

DAVID B. RUDERMAN 192 pp., \$50.00 hc

Agnon's Moonstruck Lovers

The Song of Songs in Israeli Culture

ILANA PARDES 216 pp., \$30.00 pb

Writing in Tongues

Translating Yiddish in the Twentieth Century

> **ANITA NORICH** 160 pp., \$30.00 pb

AVAILABLE FROM THE UNIVERSITY OF WASHINGTON PRESS *www.washington.edu/uwpress*

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 7

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

Zaiman 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

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 David, 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 David, 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

IERNER

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

Thank you to the

2014 SPONSORS OF THE AJS CONFERENCE, GALA BANQUET, AND PLENARY LECTURE

Platinum Level Sponsors

Jewish Book Council University of Maryland,The Joseph and Rebecca Meyerhoff Center for Jewish Studies

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 The Jewish Theological Seminary, The Graduate School Johns Hopkins University, The Leonard and Helen R. Stulman Jewish Studies Program Yale University, Judaic Studies Program

Silver Level Sponsors

American University, Jewish Studies Program Arizona State University, Center for Jewish Studies Baltimore Hebrew Institute at Towson University Brown University, Program in Judaic Studies Cambridge University Press New York University, Skirball Department of Hebrew and Judaic Studies Northwestern University, The Crown Family Center for Jewish and Israel Studies **Rutgers University Press** Stanford University, Taube Center for Jewish Studies University of Connecticut, The Center for Judaic Studies and Contemporary Jewish Life University of Michigan, Jean & Samuel 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 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

Bronze Level Sponsors

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

Learn more about these institutions on the following pages.

American University's Center for Israel Studies (Director Michael Brenner)

and

Jewish Studies Program (Director Pamela S. Nadell)

invite you to explore our broad range of Jewish and Israel Studies in the nation's capital!

http://www.american.edu/cas/israelstudies/ http://www.american.edu/cas/js/

Jewish Studies at Arizona State University

•

•

•

•

Together, the **Jewish Studies Program** and **Center for Jewish Studies** offer critical inquiry, inspired teaching and inventive engagement.

Our students benefit from generous scholarships, and may recieve a Bachelor of Arts or certificate of concentration.

We are helping transform cultural life in metropolitan Phoenix by offering a model of life-long learning through adult education courses, lectures, exhibits and cultural events throughout the community.

call for submissons

- The Salo Wittmayer Baron Dissertation Award in Jewish
- **Studies** is made possible by a generous gift from Shoshana and Robert Tancer.
- Named for Shoshana's father, Salo
- Wittmayer Baron—the most important
- Jewish historian in the 20th century—a
- \$5,000 award is granted to the
- best dissertation in the field of
- Jewish History and Culture in the
- Americas every three years.
- Competition is open to U.S. doctoral
- students whose dissertations are
- completed and accepted at a U.S.
- university between December 2012
- and May 2015.
 - deadline: May 15, 2015
- submission requirements jewishstudies.asu.edu/baron

jewishstudies.asu.edu

With more than thirty affiliated faculty, the Elie Wiesel Center offers undergraduate and graduate programs in Jewish studies across a wide range of disciplines.

ELIE BIESEL שונז למדעי היהדות CENTER FOR JUDAIC STUDIES

Our courses explore topics in Jewish history, religion, and literature, including Hebrew and Israel studies, gender and Jewish identity, and Holocaust studies. In addition to a minor in Jewish studies, our undergraduates have opportunities to pursue independent research and to study abroad in Israel.

As a major research center, Boston University offers competitive funding for doctoral students specializing in Jewish studies within the Graduate Division of Religious Studies.

Carrying on the legacy of Elie Wiesel at Boston University, we are particularly committed to the study of the Humanities in a Jewish key, a mission we bring to the greater Boston area through our public lectures and programs.

For details about our programs and scholarships, please visit our website or contact Professor Michael Zank, Director.

BOSTON UNIVERSITY Elie Wiesel Center for Judaic Studies 147 Bay State Road, Boston, MA 02215 617.353.8096 | judaics@bu.edu

www.bu.edu/judaicstudies www.facebook.com/EWCJS Twitter: @BUjudaics

Brown University Program in Judaic Studies

is happy to support the Annual Conference of the Association for Jewish Studies

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

Nominate an outstanding individual to attend one of our upcoming events at explore@huc.edu

- CAMPUS OPEN HOUSES
- DAYS OF LEARNING
- LEADERSHIP SEMINARS FOR COLLEGE STUDENTS
- JOINT HUC-JIR AND URJ YOUTH PROFESSIONAL SEMINARS
- REFORM COLLEGE STUDENT SHABBATON

huc.edu/explore explore@huc.edu

HEBREW UNION COLLEGE – JEWISH INSTITUTE OF RELIGION היברו יוניון קולג' – מכון למדעי היהדות • CINCINNATI • JERUSALEM • LOS ANGELES • NEW YORK WWW.HUC.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 15, 2015

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

RENOWNED FACULTY PROFOUND SCHOLARSHIP

The Graduate School of JTS is a national center of advanced Jewish Studies. It offers the most extensive academic program in North America, access to world-renowned faculty, and masters and doctoral degrees in 15 areas of specialization, including Jewish Ethics, Jewish Gender & Women's Studies and Hebrew Bible and Its Interpretation.

The Jewish Theological Seminary

Albert A. List College of Jewish Studies

The Graduate School

H. L. Miller Cantorial School and College of Jewish Music

The Rabbinical School

William Davidson Graduate School of Jewish Education

3080 BROADWAY • NEW YORK, NY 10027 (212) 280-6060 • www.jtsa.edu/Graduate Johns Hopkins University

The Leonard and Helen R. Stulman Program in Jewish Studies

The Leonard and Helen R. Stulman Program in Jewish Studies at the Johns Hopkins University is pleased to support the AJS.

The Stulman Program offers doctoral training in an expanding array of fields including medieval and modern Jewish history, Hebrew and Yiddish literature and culture, and medieval and early modern Jewish philosophy. These courses of study are fully integrated into the intellectual and methodological framework of their respective departments and disciplines. The Stulman Program supplements this disciplinecentered education with a rich series of lectures and annual international colloguia addressing classic and contemporary questions in Jewish studies. Recent international colloguia include "The Hacham Tzvi, Rabbi Yaacov Emden, and Their Worlds"; "Jews and Empire"; "Yiddish after the Castrophe, 1934 to the Present"; "The Jewish Jesus"; and "Polish Jewish Social Thought and the 1930s." In addition to core faculty, notable senior scholars in a wide array of fields join us as visitors each year.

Please visit <u>http://krieger.jhu.edu/jewishstudies/</u> for more information about the program.

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 medieval Talmudic literature: 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.

The Crown Family Center for Jewish and Israel Studies Northwestern University 1860 Campus Drive, Crowe Hall 5-163 Evanston, Illinois 60208 (847) 491-2612 jewish-studies@northwestern.edu www.jewish-studies.northwestern.edu

NEW from **RUTGERS UNIVERSITY PRESS**

These books available as ebooks.

Visit our website and sign up for news and special offers.

http://rutgerspress.rutgers.edu

Stanford | Taube Center for Jewish Studies

>	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
Б	John Felstiner - Emeritus, Holocaust Literature, European Jewish Literature
	Shelley Fisher Fishkin - American Literature, Jewish American Literature
U	Charlotte Elisheva Fonrobert, Director - Rabbinics and Late Antique Religion
	Avner Greif - Economic History
	Katherine Jolluck - Modern Eastern Europe History
	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 - 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
	We are happy to announce that our 2012-2014 Newsletter is out! Please find it on our website.
	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

FRANKEL INSTITUTE FOR ADVANCED JUDAIC STUDIES UNIVERSITY OF MICHIGAN

Fellowship Opportunity Theme 2016-2017

Israeli Histories, Societies and Cultures: Comparative Approaches

More than six decades after its establishment, the State of Israel still poses considerable challenges for scholars who try to study and decipher it. There are numerous unanswered questions regarding Israel's origins, history and current trends; about the meanings of Israel as a "Jewish State" and as a modern democratic state; about relations between Israeli and Jewish diasporic cultures; between Israel and contemporary Jewry around the globe, between Israelis and Palestinians, and between Ashkenazim and Mizrahim.

The Frankel Institute's year-long scholarly endeavor aims to chart new ways to study and understand Israel comparatively. It will be devoted to inquiry about the multiple histories, cultures and societies of Israel and the Yishuv from the 18th century to the 21st century. It will bring scholars from a range of disciplines, contextualizing the study of Israel within new developments in Jewish Studies and Middle Eastern Studies. As such, it will create a greater integration of the study of Israel with the study of modern Jewish experience. Examining Israel through the lens of comparative Jewish studies will also enable a better incorporation into study of the modern Middle East by considering recent debates on Mizrahi Jews as "Arab Jews"; social interactions and cultural similarities between Mizrahi Jews and Arabs in Ottoman and Mandate Palestine and throughout the Levant; the Zionist project's complicated relationship with European colonialism; relations between Jews and Arabs within the state of Israel; and the occupation of territories conquered in 1967.

Thinking about Israel in multiple Jewish Studies and Middle Eastern contexts (literary, historical, religious, political and cultural) and through the lens of different geographies will change the character of scholarship and complicate established narratives about Israel. The Frankel Institute invites applications from diverse scholars, artists, writers and filmmakers.

Applications Due October 9, 2015

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

Jewish studies at Carolina

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.

An undergraduate degree, two minors, and a graduate certificate are offered to Carolina's students.

The success of the Center's first decade 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 SCHUSTERMAN CENTER FOR JEWISH STUDIES AND UNIVERSITY OF TEXAS PRESS PRESENT

Exploring Jewish Arts Culture

DR. ROBERT H. ABZUG, SERIES EDITOR

AVAILABLE NOW

Jean-Claude Grumberg, Three Plays Translated by Seth L. Wolitz

Introducing the English-language audience to the work of one of France's leading contemporary dramatists-winner of seven Molières, the Pulitzer Prize of France-these plays offer vivid insights into French Jewish life in post-Holocaust Europe.

Loli Kantor, Beyond the Forest Intro by Anda Rottenberg • Afterword by Joseph Skibell

This evocative photo essay explores how Jewish communities in Ukraine, Poland, Romania, and the Czech Republic are reclaiming their history, rebuilding their communities, and revivifying their Jewish identity following the Holocaust and decades of Soviet domination.

FORTHCOMING

Michael Berkowitz, Jews and Photography in Britain (Fall 2015) Joseph Skibell, Six Memos from the Last Millennium: Spiritual Dramas of the Talmud (Spring 2016)

UNIVERSITY OF TEXAS PRESS CALL FOR MANUSCRIPTS zug@austin.utexas.edu www.utexas.edu/cola/centers/scjs/books

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.

Yale

Yale University Program in Judaic Studies Postdoctoral Associate in Medieval Jewish History 2015-2017

The Program in Judaic Studies at Yale University is offering a two-year Postdoctoral fellowship that will begin on July 1, 2015. Candidates for the fellowship must have a Ph.D. in hand by July 1, 2015 and must have received the degree no earlier than 2012. The Program seeks a specialist in Medieval Jewish History who will work closely with appropriate members of Yale's faculty.

The Judaic Studies Postdoctoral 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 two semester courses over two years. The annual stipend will be \$55,000 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:

> Judaic Studies Program P.O. Box 208282 New Haven, CT 06520-8282 EMAIL: <u>renee.reed@yale.edu</u> or on line to academicjobsonline.org

The deadline for receipt of application materials is February 9, 2015.

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 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

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.

46th Annual Conference of the Association for Jewish Studies SESSION PARTICIPANTS

A

Aarons, Victoria3.13
Abend-David, Dror4.14
Abramovich, Dvir2.2
Achinger, Christine1.11
Ackerman-Lieberman, Phillip 3.6,
12.12 (Chair)
Adelman, Rachel1.1
Adler, Eliyana R 1.11 (Chair), 7.1
Ahuvia, Mika12.5
Aizenberg, Edna10.9
Albert, Anne2.4
Aleksiun, Natalia
Alexander, Elizabeth Shanks2.6,
5.16 (Chair)
Alroey, Gur
Amir, Michlean Lowy5.11
Amit, Aaron4.11
Amkraut, Brian D10.4
Amsellem, Wendy Aviva13.12
Angermann, Asaf10.8
Antler, Joyce 11.5, 12.7
Appelbaum, Seth
Aridan, Natan2.11
Assis, Amit
Astashkevich, Irina
Aster, Shawn Zelig2.12 Astro, Alan2.9 (Chair)
Auerbach, Karen4.1, 11.1
Avants, Sophia5.16 Avni, Sharon2.7
Avrutin, Eugene
Axster, Felix1.14
Aylon, Helène4.6
Tylon, nelene

В

Backenroth, Ofra Arieli	
Bahar, Shirly	
Baigell, Matthew	2.10
Baker, Zachary M 5.6, 11.6	
Bakhos, Carol 11.8	(Chair)
Balakirsky Katz, Maya	
Ball, Samuel	9.5
Baloğlu Cengay, Yeliz	2.5
Bar-Asher Siegal, Michal	8.4
Bar-Yosef, Eitan 1.8 (Chai	
Barack Fishman, Sylvia	4.2
Barer, Deborah	5.16
Baskin, Judith R.	
Baskind, Samantha 3.10, 5.2	

Bassan, Eyal	7.1	5
Baumgarten, Albert I	91	4
Baumgarten, Murray	9	2
Beatty, Aidan Joseph	5	1
Becker, Adam	71	. i 1
Beken Munir	0	4
Beken, Munir Bemporad, Elissa 3.3, 11.4 (Cl	9 hai	.0
Dempordu, Elissa 5.5, 11.4 (Cl Pap Shahar Mair 0.14	11	2
Ben Shahar, Meir		כ. ⊿
Benjamin, Mara1.12 Benor, Sarah Bunin	, כ ר	.4
Benor, Saran Bunin	5	.с
Berger, LaNitra	13	.9
Berger, Yitzhak	5.1	2
Berger, Zackary	5.1	5
Bergmann, Ari	2.1	3
Berkovitz, Jay R 7.13, 13.15 (Cl	hai	r)
Berkowitz, Beth A 9.13 (Chair), 1	1.1	4
Bernsen, Charles	1.1	3
Bickart, Noah Benjamin	12	.5
Biemann, Asher D	hai	r)
Billet, Shira Nomi1	3.1	4
Blackmer, Corinne E1.8,	5.1	1
Bloch, Emmanuel	3	.7
Block, Nick	9.1	0
Blond, Louis P	hai	r)
Bodian, Miriam 1.5, 9.7 (Cl	hai	r)
Boersma, Matthew A	4.1	1
Bokser Liwerant, Judit	10	.6
Boord, Matan	8	6
Rotelho Angela 1	31	1
Boxer, Matthew E Boyarin, Jonathan 12.13 (Chair),	. 1	.6
Bovarin, Jonathan 12 13 (Chair)	13	1
Bratman Yonatan Yisrael	- 2	6
Brager, Jenna Braiterman, Zachary J	8	2
Braiterman Zachary I	8	3
10.8 (Chair)		
Brandt, Eric	11	6
Braun, Linda	12	0.
Bregman, Marc1	01	פ. ר
Bregoli, Francesca8.14, 13.7 (Cl	bai	r)
Breitzer, Susan Roth	Q	6
Brenner, Naomi	0	0.
Brenner, Rachel F	9 51	.9 1
Brettschneider, Marla1	ו.כ ר ר	1
Brellschneider, Maria 1	2. I	5
Brodsky, Adriana		r)
Brody, Samuel Hayim 1 Bronstein, Daniel M	3.1	4
bronstein, Daniel M	X	. 1
Burko, Alec Eliezer	[د.
Burns, Joshua Ezra	4	.9
Burstein, Paul	3	.9
Butts, Aaron Michael	7.1	4

C
Cahan, Jean Axelrad
Cahan, Joshua 2.13, 4.4, 10.13 (Chair)
Caplan, Debra 5.6, 7.5
Caplan, Jennifer
Caplan, Kimmy5.12
Caplan, Marc
Cappell, Ezra3.13 Caputo, Nina11.2
Carandina, Elisa
Carenen, Caitlin Elisabeth
Carlebach, Elisheva
Carr, Jessica Leigh12.11 Cassen, Flora1.5 (Chair), 3.14
Cassen, Flora 1.5 (Chair), 3.14
Chanes, Jerome A1.10
Chertok, Fern
Cheyette, Bryan H
Cohen, Julia Phillips9.1, 13.16 (Chair) Cohen, Michael R8.16 (Chair), 12.1
Cohen, Michal Fram
Cohen, Richard A
Cohen, Steven M4.2 (Chair), 9.3
Cooper, Alanna Esther13.3
Cooper, Alanna Esther
Cooperman, Bernard D 2.3, 5.5
Corber, Erin Melissa1.4
Cornthwaite, Christopher
Corwin Berman, Lila 2.16, 10.4
Cosgrove, Elliot Joe9.3 Cranz, Isabel2.12
Creet, Julia
Culang, Jeffrey11.4
Cypess, Joshua

D

Dalton, Krista N	
Dardashti, Galeet	
Dash Moore, Debora	h9.5, 11.5
Dashefsky, Arnold	
Dauber, Jeremy Ash	er4.7, 9.5
Dauber, Jonathan	4.10
Davies, Daniel	2.14
Davis, Joseph M	8.14
Deblinger, Rachel	6.1
DellaPergola, Sergio	
Deutsch, Nathaniel.	
Deutsch, Phyllis	
Di Giulio, Marco	
Diamond, James A	9.15 (Chair), 12.3

Diner, Hasia R	11.2
Dolgopolski, Sergey	8.4, 11.3
Dorff, Elliot N.	8.16
Doron, Daniella	5.7, 11.13
Doukhan, Abi	
Dubnov, Arie M	1.14, 7.3
Dubrow, Marsha	2.15 (Chair)
Dweck, Yaacob 2.4	4, 7.13 (Chair)
Dynes, Ofer	
Dynner, Glenn Davis	7.1
-	

Ε

Egorova, Yulia Ehrlich, Carl S Eichler-Levine, Jodi Eisenstat, Yedida Eisenstein Baker, Paula Elazar, Elhanan Eleff, Zev Engel, Ronit Enzenbach Isabel	10.6 (Chair) 2.16 5.13 12.8 8.13 8.16 4.14
Engel, Ronit	4.14
Enzenbach, Isabel	1.14
Epstein, Marc Michael	
Erlewine, Robert A	
Esbenshade, Richard Sherr	

F

Fader, Ayala3.5
Farber, Zev Israel 8.12 (Chair), 13.13
Feeley, Jacob 10.11
Feferman, Kiril
Feintuch, Yonatan 8.15 (Chair)
Feldman, David1.14
Feldman, David1.14 Feldman, Sara12.8
Feldman, Seymour N8.15
Feller, Yaniv 10.14
Fermaglich, Kirsten L2.16, 4.1
Ferziger, Adam S 3.5
Feuer, Menachem 8.9
Figueroa, Michael A 11.10
Filkins, Peter9.16
Finder, Gabriel Natan1.2, 13.2
Fine, Steven4.9 (Chair), 9.8
Finkel, Evgeny
Finkelstein, Ari4.9
Firestone, Reuven 7.4 (Chair), 11.8
Fischer, Stefanie11.2
Fish, Rachel 12.14
Fisher, Benjamin4.3, 5.5 (Chair)
Fisher, Cass 1.12 (Chair)
Fishman, David E 7.1 (Chair), 8.10
Fishman, Shira5.10

Fonrobert, Charlotte Elisheva11.3 Fox, Harry10.12
Frances, Daniel4.3
Franco, Dean2.16
Franklin, Arnold12.12
Franks, Paul W 2.6
Freedman, Jonathan 8.9 (Chair), 10.7
Freeze, ChaeRan Y9.1
Freidenreich, David M 1.1, 7.4
Friedman, Elisabeth 11.10
Friedman, Peter11.11
Friedman, Randy L7.8
Furman, Joshua J 13.10
Furst, Rachel11.2, 13.15
Furstenberg, Yair 10.13

G

G	Gr
Gafni, Reuven 12.11	Gu
Galas, Michal8.16	Gu
Gallas, Elisabeth9.12	Gu
Garfinkel, Stephen	Gu
Gellen, Kata7.16, 9.10 (Chair)	
Geller, Jay	
Geller, Jay4.1 (Chair)	Ha
Geller, Randall Stafford	Ha
Gellman, Uriel	Ha
Gershenson, Olga	Ha
Gerson, Judith	Ha
Gilbert, Shirli	Ha Ha
Gillman Abigail Esthor 117	На
Gillman, Abigail Esther	па На
Ginsparg Klein, Leslie	Ha
Gitelman, Zvi Yechiel 12.10	Ha
Glanzberg-Krainin, Deborah J	Ha
Glasberg, Debra	Ha
Glaser, Jennifer4.1, 13.1	Ha
Glickman, Nora10.9	Ha
Glowacka, Dorota9.16	Ha
Golan, Arnon	Ha
Goldberg, Gabrielle Alissa	Ha
Goldberg, Jessica9.1	Ha
Goldberg, Sol1.14	He
Goldish, Matt2.8, 4.3 (Chair)	He
Goldman, Natasha13.4	He
Gollance, Sonia2.15	He
Gondos, Andrea4.10	He
Gonzalez, Allyson7.11	He
Gonzalez Dieguez, Guadalupe9.15	He
Goodman, Martin David	He
Gordan, Rachel 2.16 (Chair), 9.4	He

Gordon, Benjamin9.8 (Chair)
Goren, Shiri 4.14, 9.9 (Chair)
Gottesman, Sally A4.6
Gottlieb, Michań S11.7
Grant, Anne12.4
Green, Alexander4.16
Green, Arthur
Greenberg, Yudit K 2.2
Greenblatt, Rachel5.5
Greene, Robert
Gregerman, Adam1.12
Gribetz, Jonathan4.12
Gross, Aaron Saul 10.5, 11.14 (Chair)
Gross, Simcha7.14
Grossmann, Atina
Grunhaus, Naomi 5.13, 12.15 (Chair)
Gruweis-Kovalsky, Ofira8.7
Guberman, Jayne K12.7
Gudefin, Geraldine1.11
Guenoun, Katherine Eade4.12
Gurock, Jeffrey S

Н

HaCohen, Moshe David5.12 Haim, Mazalit
Halpin, Ross William9.11
Hammer, Jennifer11.6
Hammerman, Shaina Judith5.2
Harel, Naama4.14 Harif, Hanan1.14, 4.12
Harris, Julie Ann 10.10
Harrowitz, Nancy A13.4
Hart, Mitchell B
Hartman, Harriet11.11 (Chair)
Harvey, Steven
Hauptman, Judith 1.13 (Chair)
Havrelock, Rachel
Hayes, Christine7.14 (Chair), 8.4
Heckman, Alma Rachel1.4
Heilbrunn, Bernice A
Heilman, Samuel
Heller, Daniel Kupfert3.12
Hellerstein, Kathryn A 10.3 (Chair)
Henig, Roni
Henry, Barbara
Herman, Marc
Herzog, Alexandra Tali10.3

Heschel, H. Susannah 12.3 (Chair) Hess, Tamar S
Higginbotham, Andrew W4.11
Hirschhorn, Sara Yael2.11
Hoffman, Alexandra 11.12
Hoffman, Anne Golomb13.11 (Chair)
Hollander, Dana2.6, 13.14 (Chair)
Hollander, Philip12.6
Hom, Matthew David3.17
Horowitz, Bethamie4.2, 5.10
Horowitz, Roger10.5
Horowitz, Rosemary5.11
Horowitz, Sara R9.16
Hughes, Aaron W 4.13 (Chair), 8.3

Igel, Regina	
Imhoff, Sarah	7.9

,
J
Jackson, Maureen Barbara
Jacobs, Adriana X3.16 (Chair), 13.8
Jay, Sara Traci3.17
Jessen, Caroline9.12
Johnson, Barbara C 12.13
Jones, Faith5.6
Joseph, Alison2.12
Joskowicz, Ari1.4 (Chair)
Judaken, Jonathan1.14
Judd, Robin E
Juni, Mayer1.5
Jünger, David 11.13
5

K

Kahan, Moshe4.15
Kallus, Menachem Emanuel 5.9
Kalman, David Zvi 12.12
Kalman, Jason 5.13 (Chair)
Kalman, Julie1.14
Kamel, Rachael11.5
Kamenetz, Rodger8.1
Kanarfogel, Ephraim7.7
Kaplan, Debra 7.13, 8.14
Kaplan, Jonathan2.12 (Chair), 8.12
Kaplan, Lawrence J2.14
Kaplan, Marion4.8
Kaplan, Zvi Jonathan1.11
Kargon, Jeremy3.10
Karp, Jonathan 3.2 (Chair), 12.1

Kassow, Samuel D2.1, 3.3 (Chair)
Katchen, Aaron L2.4
Katsnelson, Anna13.11
Kattan Gribetz, Sarit12.5
Katz, Claire Elise7.8 (Chair)
Katz, Claire Elise7.8 (Chair) Katz, Emily Alice 2.11 (Chair), 11.15
Katz, Ethan 4.12 (Chair), 5.7,
13.16 (Chair)
Katz Gugenheim, Ariela 11.13
Kaufman, Debra Renee11.5
Kavka, Martin4.13, 7.8
Kave, Alexander
Kaye, Alexander
Kałczewiak, Mariusz8.11
Kellman, Ellen Deborah
Kelman, Ari Y
Kelner, Shaul4.2, 12.9
Kenedy, Robert
Kensky Fitan 3.8
Kenský, Eitan
Kerenji, Emil
Keysar, Ariela 1.6
Khiterer, Victoria
Kidd, Stephen
Kiel, Yishai
Kieval, Hillel J
Kijek, Kamil
Kijek, Kallin
10.12 (Chair)
Kirshenblatt-Gimblett, Barbara 2.1,
3.1, 7.2 Klapper, Melissa R
Klapper, Melissa K
Klein, Birgit Elke
Klein-Pejsova, Rebekah1.14,
13.5 (Chair) Kligman, Mark Loren
Kligman, Mark Loren
Klosko, Susanna Danielle
Kobrin, Rebecca
Koch, Patrick Benjamin2.8
Kohler, George Yaakov7.7
Kopstein, Jeffrey
Koren, Sharon Faye5.4
Kornfeld, Abby 10.10
Kornfeld, Moshe12.4
Kosmin, Barry A 1.6
Koss, Andrew N12.8
Kotler-Berkowitz, Laurence
Krakowski, Eve
Krakowski, Moshe3.5
Kranson, Rachel2.16 Krasner, Jonathan2.7 (Chair), 13.10
Krasner, Jonathan 2.7 (Chair), 13.10

Kraus, Matthew A	
Kreitman, Rina	
Kremnitzer, Yuval	
Kujundzic, Dragan	
Kurimay, Ánita	
Kuznitz, Cecile E	1.3, 12.8 (Chair)
	, , ,
L	
Labendz, Jacob Ari	8.11

L
Labendz, Jacob Ari8.11
Labendz, Jenny R
Labovitz, Gail 5.14 (Chair)
Lachter Hartley W 10.10 (Chair)
Lambert, Joshua 2 16 (Chair), 7 5
Langer, Lawrence L
Lapin, Havim 3 11 (Chair), 10 12
Lambert, Joshua
Lassner Phyllis 5 11 (Chair) 10 2
Lauer, Rena Nechama
Lazaroms, Ilse Josepha 1.14, 13.5
Lebovic, Nitzan Itzhak 8.13 (Chair)
Leder Sharon 115
Leder, Sharon11.5 Leff, Lisa4.8 (Chair), 5.7
Lefkovitz, Lori Hope1.1, 4.6
Lefter, Alexandru V10.9
Lehman, Marjorie 5.4, 12.5 (Chair)
Leibman, Laura
Lekht, Naya5.11, 12.10
Lembi, Gaia
Lesch, Charles H. T
Leshem, Dan12.7
Lesley, Arthur M
Lev, Sarra 2.7, 4.11 (Chair)
Levenson, Alan T 5.12 (Chair)
Levin, Ayala
Levine, Amy-Jill10.7
Levine, Lee I
Levinson, Julian A 2.16, 10.3
Levisohn, Jon A
Levites, Arielle8.1
Levitt, Laura S10.7
Lewental, D Gershon1.10
Lewis, Justin Jaron 5.9, 7.12 (Chair)
Libman, Lior12.6 Lichtblau, Albert
Lichtblau, Albert 9.12 (Chair)
Lieberman, Julia R
Limonic, Laura12.9
Lindstrom, Naomi E10.9
Liska Vivian 26
Loeffler, James 7.3, 8.10 (Chair)
Lupovitch, Howard N
Lustig, Jason 1.7
•

Μ

IVI
Maciejko, Pawel9.7
Magid, Shaul
Magilow, Daniel H 4.5 (Chair), 10.2
Mahalel, Adi7.12
Mahla, Daniel4.12
Mahrar Stafania 012
Mahrer, Stefanie9.12
Manchester, David6.1
Manchin, Anna
Mancuso, Piergabriele6.1
Manekin, Charles8.15 Mann, Barbara E
Mann, Barbara E
Mann, Vivian Beth2.10, 7.2
Marglin, Jessica M
Marmur, Michael2.9, 10.1
Marvin, Tamar Ron 12.15
Masor, Alyssa E7.12
Mayor Cabriel
Mayer, Gabriel
Mays, Devi 2.5 (Chair), 8.11, 9.6
Mayse, Ariel
Mazur, Eric Michael 1.4
Mazur, Jerzy Adam6.1
McBee, Richard2.10
Meacham, Tirzah5.14
Meadvin, Joanna Beth
Mehta, Samira K
Meir, Natan M
Meroz, Ronit 1.9, 4.10 (Chair)
Meyer, Michael A
Michaelson Jay
Michaelson, Jay
Michels, Tony E
Milgram, Jonathan 2.13 (Chair)
Millen, Rochelle L 11.1 (Chair)
Miller, Michael Laurence 5.5
Miller, Moshe Y
Miller, Yonatan 13.13
Mincer Rachel Zohn 1315
Mintz, Alan L
Mirza, Younus Yaqub
Mishmar Tamar 90
Mishmar, Tamar
Monree Deckel 0.2 (Cheir)
Monroe, Rachel
Mooreville, Anat
Morgenstern, Chana7.15
Morris, Leslie
Morris-Reich, Amos1.14
Moscovitz, Leib
Moss, Kenneth B
Moster, David Z
Muller, Jerry Z 12.1 (Chair)

Musch, Sebastian	
Myers, David N	
Myers, Jody	

Ν

Nadell, Pamela S	7.9 (Chair), 12.2
Nahme, Paul E	
Nahshon, Edna	
Namniek, Rebecca Z	10.3
Naor, Arye	8.7
Nethanel, Lilach	3.16
Newfield, Schneur Zaln	nan12.9
Newman, Roberta	1.3 (Chair), 6.1
Noam, Vered	10.11 (Chair)
Novak, David	12.3

0

Oberle, Eric	1.7
Ochs, Vanessa 4.6, 12.4	(Chair)
Okada Goldstone, Genevieve	5.10
Oliel Grausz, Evelyne	13.7
Olson, Jess	
Omer-Sherman, Ranen 1.8, 7.11	(Chair)
Oren, Avigail S	3.17

Ρ

Portuges, Catherine	
Pregill, Michael	7.4
Prell, Riv-Ellen	2.16, 10.1
Presner, Todd	
Prigiotti, Giuseppe	
Putzu, Vadim	

Q

Quayson, Ato	4.7
Quilítzsch, Anya	

R

Rajak, Tessa 8.8
Rashkover, Randi Lynn2.6, 3.7 (Chair)
Ratzman, Elliot Ashley
Ravven, Heidi Morrison
Ray, Jonathan 13.6 (Chair)
Raz. Yosefa7.15
Reimer, Joseph
Reiser, Daniel7.12
Reznik, Larisa4.13
Rice, Monika11.1
Rigo, Mate
Ringvald, Vardit4.14
Robinson Ira 28
Roginsky, Dina
Rogovin, Or
Roginsky, Dina 11.10 (Chair), 12.11 Rogovin, Or
Ronis, Sara
Rose, Or
Rosen-Zvi, Assaf2.13
Rosenbaum, Judith12.7
Rosenberg, Daniel2.13
Rosenberg, Jennifer7.10
Rosenberg, Michael5.14
Rosman, Moshe
Rossen, Rebecca
Roth, Laurence
Rothstein, Rachel11.1
Rovner, Jay1.13
Rozenblit, Marsha L 2.3, 5.8
Rubenstein, Jeffrey L7.14
Rubenstein, Jeffrey L7.14 Rubinstein, Rachel2.15, 13.8
Rudof, Joanne Weiner
Rustow, Marina
· · · · · · · · · · · · · · · · · · ·

S

Sacks, Elias	11.7
Sagiv, Gadi	
Samuels, Maurice	
Sandman, Israel Moshe	
-	

Saposnik, Arieh Bruce 12.11 (Chair) Sarna, Jonathan D
Schachter, Ben2.10Schachter, Nicholas James5.16Schaser, Nicholas James5.16Schatz, Andrea8.8Scheinerman, Rachel9.13Schmidt, Gilya Gerda13.9 (Chair)Schmidt, Shira Leibowitz2.9Schmidt Hollaender, Hanna13.9Schnoor, Randal F11.11Schoenfeld, Devorah3.6Schoenfeld, Stuart11.11Schor, Esther9.2 (Chair), 13.8Schreier, Benjamin3.17, 5.7, 13.6Schroeter, Daniel J3.15 (Chair)Schulman, Ester-Basya Vaisman3.8Schulman, Sebastian Z11.3
Schumer, Nathan
8.10Schwarz, Jan9.10Sclar, David13.7Scott-Weaver, Meredith1.4Secunda, Shai8.4Seeskin, Kenneth R.5.3 (Chair)Segal, Oren7.11Segev, Zohar1.4Segol, Marla1.9 (Chair), 4.10Seidenberg, David9.15Seigel, Amanda5.6Seinfeld, Alexander3.17, 5.16Septimus, Zvi12.5Shandler, Jeffrey7.2Shapiro, Robert Moses5.1 (Chair)Sharin, Yehuda5.3.15Sharon, Nadav9.4Shear, Adam B3.14 (Chair)

Shechner, Mark
Sheppard, Eugene R
Sheskin, Ira Martin
Shneer, David 3.1 (Chair), 8.10
Shoulson, Jeffrey Spencer
Shreiber, Maeera10.7 Shternshis, Anna4.7, 8.10
Shuster, Martin
Shweka, Roni
Sienna, Noam3.17
Sigalow, Emily
Silverman, Gila12.4
Silverman, Lisa4.1
Skolnik, Jonathan S7.16
Slucki, David8.6 (Chair)
Soloway, Katherine Light2.11
Sorkin, David J
Spagnolo, Francesco7.5, 8.14 Sperber, Haim1.11
Spinner, Cheryl
Stahl, Neta10.7
Stahl, Ronit
Stahlberg, Benjamin5.3 Stein, Ariel5.12
Stein, Ariel5.12
Stein, Sarah Abrevaya4.8, 9.1
Steinberg, Theodore L 11.12
Steinlauf, Michael C
Stepak, Raquel
Stern, Adam
Stern, David
Stillman, Norman A 4.15 (Chair)
Strauch Schick, Shana A
Strauss, Lauren B
Strich, Adam4.15
Strum, Daniel
Sufrin, Claire 7.8, 11.7 (Chair)
Surowitz-Israel, Hilit13.3
Swartz, Michael D3.17
T

Т

Tamarkin, Noah Miralaine	12.13
Tamber-Rosenau, Caryn	
Tayyara, Abed el-Rahman.	11.8
Teller, Adam	2.1
Tenenbaum, Shelly	. 12.9 (Chair)
Teplitsky, Joshua Ź	7.13, 11.2
Terrill, Marc	10.4

Tevis, Britt P.	11.4
Thompson, Jennifer	
Ticotsky, Giddon	3.16
Tirosh-Becker, Ofra	4.15
Tomes, Laura	13.10
Troen, Ilan	.12.14 (Chair)
Trostel, Katharine Gillian.	9.2
Trostel, Katharine Gillian. Tsahor, Dan	
Tsahor, Dan	8.13
	8.13 7.6

U

Udel, Miriam	. 2.15, 11.12 (Chair)
Ulmer, Rivka	
Umansky, Ellen M	
Ury, Scott1.14	(Chair), 3.12 (Chair)
	_

V

Vaczi, Gergo	3.17
Valles, Margot Behrend	7.7 (Chair)
Vehlow, Katja	3.6, 9.14
Veidlinger, Jeffrey 4.8, 1	2.10 (Chair)
Veto, Agnes	5.16
Vidas, Moulie	8.4

W

Weiss, Amy 11.15
Weiss, Daniel Haskell1.12
Weiss, Dov 13.12
Weiss, Roslyn 2.14, 4.16 (Chair)
Weiss, Shayna13.3
Weiss, Shira1.12
Weissbach, Lee Shai 3.10 (Chair)
Weissman, Gary10.2
Weissman Joselit, Jenna12.2
Weitz, Yechiam
Weitzman, Lenore J 4.5, 9.11 (Chair)
Wenger, Beth S
Whitney, Christa6.1, 12.7
Wilke, Ćarsten L13.7
Williams, Matthew13.10
Wimpfheimer, Barry Scott 10.4, 13.2
Wineman, Aryeh J
Wolf, Diane L
Wolfson, Leah6.1

Y

Yamamoto, Shinichi	9.7
Yazaki, Saeko	
Yisraeli, Oded	
Yona, Rona	
Young, Jennifer	6.1
Yudkoff, Sunny	

Ζ

Zaeske, Susan	.13.1 (Chair)
Zafer, Hamza	
Zamkanei, Shayna	
Zaritt, Saul	
Zarrow, Sarah	
Zavadivker, Polly	9.11
Zawatsky, Carole Ruth	10.4
Zenderland, Leila	
Zierler, Wendy Ilene	5.4
Zirkle, Alexandra	11.7
Zuckier, Edmond Isaac	8.12

46TH ANNUAL CONFERENCE OF THE ASSOCIATION FOR JEWISH STUDIES

Index to Session Subjects

State of the Field / The Profession 4.4, Plenary (12/14), Lunch Meeting (12/15), 7.2, 8.3, 9.8, 10.4, 11.6, 13.2, 13.7

Bible and the History of Biblical Interpretation 2.12, 5.13, 8.12, 10.11, 13.13

Digital Media 5.6, 6.1, 7.5, 7.6, Lunch Meeting (12/15), 9.5

Holocaust Studies 1.2, 1.14, 4.5, 5.11, 7.17, 8.5, 9.11, 9.16, 10.2, 11.1, 11.9, 12.10, 12.16, 13.4

Interdisciplinary, Theoretical, and New Approaches 2.1, 2.16, 3.17, 5.4, 5.17, 6.1, 7.2, 7.4, 7.6, 8.1, 8.2, 8.3, 9.2, 10.7, 11.2, 11.5, 11.14, 12.4, 12.17, 13.1, 13.3, 13.6, 13.17

Israel Studies 1.8, 1.10, 2.11, 3.15, 8.7, 12.11

Jewish History and Culture in Antiquity 4.9, 4.11, 8.8, 9.8, 9.14, 10.11

Jewish Languages and Linguistics from Antiquity to the Present 1.3, 4.15

Jewish Mysticism 1.9, 2.8, 3.4, 4.10, 5.9, 9.15

Jews, Film, and the Arts 2.10, 3.1, 3.10, 4.6, 5.2, 5.6, 9.6, 10.10, 11.10, 12.2, 13.9

Medieval Jewish Philosophy 2.14, 4.16, 8.15, 9.15, 12.3

Medieval and Early Modern Jewish History, Literature, and Culture 1.5, 3.14, 5.5, 5.13, 7.7, 7.13, 8.14, 9.7, 11.8, 12.12, 12.15, 13.6, 13.15

Modern Hebrew Literature 1.8, 3.16, 7.15, 8.17, 9.9, 10.15, 12.6, 13.16

Modern Jewish History in Europe, Asia, Israel, and Other Communities 1.4, 1.7, 1.11, 1.14, 3.3, 3.12, 4.1, 4.8, 4.12, 5.1, 5.7, 5.8, 7.1, 7.3, 7.17, 8.8, 8.10, 8.13, 9.12, 11.4, 11.13, 12.16, 13.5, 13.6

Modern Jewish History in the Americas 1.3, 2.16, 3.2, 5.12, 5.17, 7.9, 8.1, 8.11, 8.16, 9.4, 10.1, 10.5, 11.13, 11.15, 12.1, 12.2, 12.17, 13.10

Modern Jewish Literature and Culture 2.9, 3.13, 7.16, 8.9, 8.13, 9.10, 9.12, 9.16, 10.3, 12.8, 13.8, 13.11

Modern Jewish Thought and Theology 1.12, 2.6, 3.7, 4.13, 5.3, 7.8, 8.13, 10.1, 10.8, 10.14, 11.7, 13.14

Pedagogy 1.1, 2.3, 2.7, 3.6, 4.7, 4.14, 7.5, 9.1, 9.5, 10.4, 10.9, 12.7, 12.14, 13.2

Rabbinic Literature and Culture 1.13, 2.13, 3.11, 4.11, 5.14, 5.15, 5.16, 7.14, 8.4, 9.13, 10.12, 10.13, 11.3, 12.5, 13.12

Sephardi/Mizrahi Studies 1.5, 2.4, 2.5, 4.3, 7.11, 9.6, 10.9, 12.12, 13.7

Social Science 1.6, 2.2, 3.5, 3.9, 4.2, 5.10, 7.10, 9.3, 10.6, 11.11, 12.4, 12.9, 12.13

Wild Card Division: Jews and Labor 8.6

Yiddish Studies 1.3, 2.9, 2.15, 3.8, 4.7, 5.6, 7.12, 11.12

AJS Perspectives THE MAGAZINE OF THE ASSOCIATION FOR JEWISH STUDIES

ONLINE

PERSPECTIVES.AJSNET.ORG