RESUME

Prof. David Golinkin

12 Leib Yaffe Street, Apt. 5

Jerusalem 93390 Israel

Telephone: Cell: 052-666-5580

Office: 074-7800-680

Office Fax: (02) 679-1453

email: golinkin@schechter.ac.il

July 2016
Education

1988 - Jewish Theological Seminary of America, Ph.D.

1980 - Jewish Theological Seminary of America, Rabbi

1979 - Jewish Theological Seminary of America, M.A., Rabbinics

1979 - Hebrew University, High School Teaching Diploma, History

1978 - Hebrew University, High School Teaching Diploma for the Diaspora, Jewish History

1976 - Hebrew University, B.A., Jewish History with minors in Rabbinic Thought and Jewish Ethical Literature

Dissertation Topic

Rosh Hashanah Chapter IV of the Babylonian Talmud (Part 2): A Critical Edition and Commentary (in Hebrew) Advisor: Prof. Shamma Friedman, JTS, 1988

Awards and Fellowships

2014 – named by The Jerusalem Post (June 3, 2014) as one of the 50 Most Influential Jews in the World.

2006 - Doctor of Hebrew Letters, Honoris Causa, Jewish Theological Seminary

1993-95 - The Kekst Fellowship, The Seminary of Judaic Studies, Jerusalem

1985-86, 1983-84 - Prof. Saul and Judith Lieberman Fellowship, Jewish Theological Seminary

1984-85 - Lady Davis Fellowship, Hebrew University, Jerusalem

1984-85, 1982-83 - National Foundation for Jewish Culture, Doctoral Dissertation Fellowship

1983-84, 1982-83 - Memorial Foundation for Jewish Culture Doctoral Scholarship

1982-83, 1980-81, 1979-80 - Charles S. Revson Fellowship, Jewish Theological Seminary

1980 - Lamport Homiletics Prize, Rabbinical School, Jewish Theological Seminary

1980 - Citron Scholastic Prize, Rabbinical School, Jewish Theological Seminary

Areas of Teaching Competence

Primary: Mishnah Text, Babylonian Talmud Text, Palestinian Talmud Text, Pirkei Avot, Midrash Rabbah, Critical Approaches to the Study of the Talmud, The Passover Haggadah, Practical Halakhah, Introduction to Codes, Medieval Responsa Literature, Modern Responsa Literature, Responsa Workshop, Contemporary Halakhic Issues, Women in Jewish Law, Jewish Medical Ethics

Secondary: Jews and Judaism in the Talmudic Period, Aggadah, Jews and Judaism in the Medieval Period, The Golden Age of Spanish Jewry, Jewish Autobiographies, Medieval Hebrew Literature, Medieval Jewish Ethical Literature, Zionism Throughout the Ages

Professional Experience

November 2015 ff. – President, Schechter Institutes, INC.; President Emeritus, Schechter Institute of Jewish Studies
July 2000-2015 – President, Schechter Institute of Jewish Studies

June 2000 ff. – Professor of Halakhah, Schechter Institute of Jewish Studies

2009 ff. – Series Editor, The Midrash Project, Schechter Institute of Jewish Studies

June 1999 ff. - Director, Center for Women in Jewish Law, Schechter Institute of Jewish Studies

August 1997- June 2000 - Dean of Rabbinical School, Schechter Institute of Jewish Studies

March-June 1997 - Acting Rector, Seminary of Judaic Studies, Jerusalem

July 1996-2000 - Associate Professor of Halakhah, Seminary of Judaic Studies, Jerusalem

1996ff. - Director, The Institute of Applied Halakhah, Seminary of Judaic Studies/Schechter Institute of Jewish Studies, Jerusalem

Fall 1995 - Visiting Associate Professor of Talmud and Rabbinics, Jewish Theological Seminary, New York

1995 ff. - Scholar-in-Residence at 6-8 synagogues in North America every year

1993-96 - Dean and Senior Lecturer in Talmud and Halakhah, Seminary of Judaic Studies, Jerusalem

1990-93 - Assistant Dean and Senior Lecturer in Talmud and Halakhah, Seminary of Judaic Studies, Jerusalem

1989-90 - Visiting Assistant Professor, Department of Near Eastern Studies, University of Toronto

1989-90 - Scholar-in-Residence at nine synagogues in North America

1987-90 - Instructor in Halakhah, The Seminary of Judaic Studies, Jerusalem

1980-90 - Preceptor/Instructor/Assistant Professor in Talmud and Rabbinics, Jewish Theological Seminary of America, New York and Jerusalem

1980-82 - Instructor in Talmud, Martin Tenenbaum Summer Institute, Jewish Theological Seminary of America

1979-81 - Teacher at Prozdor Hebrew High School, Jewish Theological Seminary of America

1978-79 - Teacher at Machon Chai (Hebrew High School), Jewish Theological Seminary of America, Jerusalem Campus

1978-79 - Research Assistant in Talmudic Archaeology at the Israel Academy of Science and Humanities, Jerusalem

1972-78 - Counselor and Teacher, Camp Ramah in New England/Ramah Seminar in Israel

1970 ff. - High Holiday Cantor or Rabbi at various synagogues including Beth David, Toronto, 1984 to the present

Professional and Academic Associations

Member of the Board, World Congress of Jewish Studies (August 2009 ff.)
Member of Advisory Committee, The David S. Wyman Institute for Holocaust Studies (April 2003 ff.)

Member of International Advisory Board, Women’s League Outlook, (December 2002-2007)

Member of Public Commission Regarding Terminally Ill Patients Appointed by Israel's Minister of Health (May 2000--January 2002)

Member of Executive, Joint Conversion Institute of the Israeli Government and the Jewish Agency (May 1998-October 2003)

Member of Editorial Board, Nashim: A Journal of Jewish Women’s Studies and Gender Issues (1998 ff.)

Chairman, Va'ad Halakhah of the Rabbinical Assembly of Israel (1989, 1991-2008)

Member of Academic Advisory Board, The Seminary of Judaic Studies (1990-1996)

Member of Board, The Rabbinical Assembly of Israel (1984-1988)

The Rabbinical Assembly

Association for Jewish Studies

World Congress of Jewish Studies

Publications

Books and Monographs:

1) Halakhah for Our Time, Masorti Movement, Jerusalem, 1986, 12 pp. (in Hebrew)

1a) "La Halaja en Nuestros Dias", Maj'shavot: Pensamientos, Vol. XXVII, no. 3, (July-September 1988), pp. 5-15 (a Spanish translation of no. 1)

2) Halakhah for Our Time, Second Revised and Expanded Edition, Masorti Movement, Jerusalem, 1987, 18 pp. (in Hebrew)

3) Halakhah for Our Time: A Conservative Approach to Jewish Law, United Synagogue of America, New York, 1991, 49 pp. (Third Edition; a revised translation of no. 2)

3a) "Halakha for Our Time", Yerushalaim, February 1991, pp. 24- 29 (a partial Russian translation of no. 3)

3b) Halakhah for Our Time, The Institute of Applied Halakhah at the Schechter Institute, Jerusalem, 1998, 47 pp. (a Russian translation of no. 3)

3c) "La Halakha comme systeme dynamique" in: Rivon Krygier, ed., La Loi Juive a L'aube du XXIe Siecle, Paris, 1995, pp. 23-64 (a French translation of no.3); second edition, Paris, 1999, pp. 25-66

4) Halakhah for Our Time: The Approach of the Masorti Movement to Halakhah, Fourth Revised and Expanded Edition, The Institute of Applied Halakhah at the Schechter Institute and The Masorti Movement, Jerusalem, 1998, 40 pp. (in Hebrew)

5) Editor and translator of Hebrew edition, A Time to be Born and a Time to Die: The Laws of Mourning in Jewish Tradition, by Rabbi Issac Klein, Masorti Movement, Jerusalem, 1991, 80 pp.

5a) Rabbi Mikhael Kovsun, editor and translator, A Time to be Born and a Time to Die: The Laws of Mourning in Jewish Tradition, a Russian edition of No. 5, The Institute of Applied Halakhah at the Schechter Institute of Jewish Studies, Jerusalem, 2004, 95 pp.

6) Editor, Be'er Tuvia: From the Writings of Rabbi Theodore Friedman, Masorti Movement, Jerusalem, 1991, 425 pp. (in English, Hebrew and Spanish)

Reviews:

Bradley Shavit Artson, Conservative Judaism 45/4 (Summer 1993), pp. 93-94

Chaim Pearl, London Jewish Chronicle, July 29, 1994, p. 19

Gil Nativ, Siah Meisharim 25 (Shevat 5755), pp. 25-26 (Hebrew)

7) An Index of Conservative Responsa and Practical Halakhic Studies: 1917-1990, The Rabbinical Assembly, New York, 1992, 80 pp.

8) Editor, Responsa of the Law Committee of the Rabbinical Assembly of Israel, Vol. 4 (5750-5752), The Masorti Movement, Jerusalem, 1992, 117 + xxxviii pp. (in Hebrew)

9) Editor, An Anthology of Responsa and Halachic Decisions Regarding Marriage, The Masorti Movement, Jerusalem, 1993, 71 pp. (in Hebrew and English)

10) Editor, Breaking New Ground: The Struggle for a Jewish Chaplaincy in Canada by Rabbi S. Gershon Levi, National Archives, Canadian Jewish Congress, Montreal, Canada, 1994, xvi, 101 pp.

Reviews:

Judah Nadich, Conservative Judaism 49/3 (Spring 1997), pp. 88-89

 Abraham Arnold, Canadian Jewish Studies IV-V (1996-1997), pp. 187-189

11) Editor, Responsa of the Law Committee of the Rabbinical Assembly of Israel, Vol. 5 (5752-5754), The Masorti Movement, Jerusalem, 1994, 190 + lii pp. (in Hebrew)

12) Editor, The Responsa of Professor Louis Ginzberg, The Jewish Theological Seminary, New York and Jerusalem, 1996, 352 pp. in English; 126 pp. in Hebrew

Reviews:

Bradley Shavit Artson, Conservative Judaism 49/3 (Spring 1997), p. 90

Joshua Adler, The Jerusalem Post Magazine, October 1, 1997, p. 23

Joshua Schwartz, The Journal of Jewish Studies 48/2 (Autumn 1997), pp. 413-414

Jack Riemer, Moment, August 1998, p. 95

Zvi Zohar, Tarbitz 68/2 (5759), pp. 303-308 (Hebrew)

Avraham Slater, Studies in Contemporary Jewry 15 (1999), pp. 248-251

13) Rediscovering the Art of Jewish Prayer, The United Synagogue of Conservative Judaism, New York, 1997, 34 pp.

14) Editor, Proceedings of the Committee on Jewish Law and Standards of the Conservative Movement: 1927-1970, 3 vols., The Rabbinical Assembly and The Institute of Applied Halakhah at the Seminary of Judaic Studies, Jerusalem, 1997, 1565 pp.

Review: Joshua Schwartz, Journal of Jewish Studies, Autumn 1998, p. 414

15) Editor, Responsa of the Law Committee of the Rabbinical Assembly of Israel, Vol. 6 (5755-5758), The Institute of Applied Halakhah at the Schechter Institute and the Masorti Movement, Jerusalem, 1998, 358 pp. in Hebrew; xxxiii pp. in English

Review: Joshua Adler, The Jerusalem Post, Friday, November 5, 1999, p. B12

16) Ginzei Rosh Hashanah: Manuscripts of Bavli Rosh Hashanah from the Cairo Genizah - A Facsimile Edition With a Codicological Introduction, The Jewish Theological Seminary of America, New York and Jerusalem, 2000, 269 pp. (in Hebrew)

Reviews:

M. Z. Fuchs, Mada’ei Hayahadut 40 (5760), pp. 211-215

Robert Brody, The Jewish Quarterly Review 92/1-2 (July-October 2001), pp. 182-184

17) Responsa in a Moment (a collection of most of the responsa published in Moment), The Institute of Applied Halakhah at the Schechter Institute of Jewish Studies, Jerusalem, 2000, 103 pp.

Reviews:

Joshua Adler, The Jerusalem Post, November 10, 2000, p. B12

Myron S. Geller, Conservative Judaism 55/4 (Summer 2003), pp. 92-93

18) Editor, Jewish Law Watch, No. 1, January 2000, 24 pp. (Hebrew and English)

19) Editor, Jewish Law Watch, No. 2, September 2000, 30 pp. (Hebrew and English)

20) Editor, Jewish Law Watch, No. 3, July 2001, 42 pp. (Hebrew and English)

21) The Status of Women in Jewish Law: Responsa, The Center for Women in Jewish Law at the Schechter Institute, Jerusalem, 2001, 250 pp. in Hebrew; LIV pp. in English

Reviews:

Sally Berkovic, The Jerusalem Post, May 3, 2002, p. B12

Zvi Zohar, Nashim 7 (Spring 2004), pp. 240-246

Ephraim Bezalel Halivni, Bein Ha’ish La’ishah, Jerusalem, 2007, pp.75-91 (Hebrew)

22) Editor, Jewish Law Watch, No. 4, April 2002, 41 pp. (Hebrew and English)

23) Editor, Jewish Law Watch, No. 5, August 2002, 35 pp. (Hebrew and English)

24) Editor, Jewish Law Watch, No. 6, January 2003, 35 pp. (Hebrew and English)

25a) Editor (with Rabbi Philip Scheim), Megillat Hashoah, The Rabbinical Assembly and the Schechter Institute of Jewish Studies, Jerusalem, 2003, 68 pp.; second edition, Jerusalem, 2004, 68 pp. (Hebrew-English edition)

25b) Editor, Megillat Hashoah, The Rabbinical Assembly and the Schechter Institute of Jewish Studies, Jerusalem, 2005, 52 pp.; second edition, Jerusalem, 2014 (Hebrew edition)

25c) Editor (with Rabbi Monique Susskind Goldberg), Megillat Hashoah, The Rabbinical Assembly and the Schechter Institute of Jewish Studies, Jerusalem, 2005, 70 pp. (Hebrew-French edition)

25d) Editor (with Rabbi Diana Villa), Megillat Hashoah, The Rabbinical Assembly and the Schechter Institute of Jewish Studies, Jerusalem, 2005, 70 pp. (Hebrew-Spanish edition)

25e) Editor (with Rabbi Mikhael Kovsan), Megillat Hashoah, The Rabbinical Assembly and the Schechter Institute of Jewish Studies, Jerusalem, 2005, 72 pp. (Hebrew-Russian edition)

25f) Editor (with Ya’akov Maoz), Shelo Yigamer L’olam including Megillat Hashoah, The Israel Community Center Association and the Schechter Institute of Jewish Studies, Jerusalem, 2007, 46 pp.; second edition, Jerusalem, 2008, 53 pp.; third edition, Jerusalem, 2009, 53 pp. (Hebrew)

25g) Editor (with Marc Michaels), Tikkun for Megillat Hashoah, 2007, 44pp.

26) Jewish Law Watch, No. 7, July 2003, 41 pp. (Hebrew and English)

27) Insight Israel – The View from Schechter: Reflections on Israel, Jewish Law and the Jewish Calendar, The Institute of Applied Halakhah at the Schechter Institute of Jewish Studies, Jerusalem, 2003, 175 pp.

28) Editor, To Learn and to Teach: Study Booklets Regarding Women and Jewish Law, The Center for Women and Jewish Law at the Schechter Institute of Jewish Studies, No. 1, April 2004 (5 parallel booklets in English, Hebrew, French, Spanish and Russian)

29) Editor (with Rabbi Monique Susskind Goldberg), The High Holy Days by Rabbi Hayyim Kieval, The Institute of Applied Halakhah at the Schechter Institute, Jerusalem, 2004, xii + 359 pp. (pp. 229-238, 315-318 were reprinted in The Journal of Synagogue Music, Fall 2008, pp. 140-152)

Reviews:

Avigdor Shinan, The Jerusalem Post, Up Front, September 30, 2005, p.26

Mordechai Ben-dat, The Canadian Jewish News, October 6, 2005

Jeffrey Hoffman, Conservative Judaism, Vol. 58, No. 4 (Summer 2006), pp.110-112

30) Editor, To Learn and to Teach: Study Booklets Regarding Women and Jewish Law, The Center for Women and Jewish Law at the Schechter Institute of Jewish Studies, No. 2, December 2004 (5 parallel booklets in English, Hebrew, French, Spanish and Russian)

31) Editor (with Rabbi Monique Susskind Goldberg), Responsa and Halakhic Studies by Rabbi Issac Klein, second revised and expanded edition, The Institute of Applied Halakhah at the Schechter Institute, Jerusalem, 2005, xxiv + 239 pp.

Review: Jonathan Slater, Conservative Judaism, Vol. 58, No. 4 (Summer 2006), p. 100

32) Editor, To Learn and to Teach: Study Booklets Regarding Women and Jewish Law, The Center for Women and Jewish Law at the Schechter Institute of Jewish Studies, No. 3, March 2006 (5 parallel booklets in English, Hebrew, French, Spanish and Russian)

33) Editor with Moshe Benovitz and Richard Lewis, Za’akat Dalot: Halakhic Solutions to the Agunah Dilemma of our Time by Monique Susskind Goldberg and Diana Villa, The Center for Women in Jewish Law at the Schechter Institute, Jerusalem, 2006, 426 + xxxii pp. (Hebrew with English summaries)

Reviews:

Yair Sheleg, Ha’aretz, May 15, 2006

Pinhass Shiffman, Ha’aretz, October 10, 2006

34) Insight Israel – The View from Schechter: Reflections on Israel, Jewish Law and the Jewish Calendar, Second Series, The Institute of Applied Halakhah at the Schechter Institute of Jewish Studies, Jerusalem, 2006, 297 pp.

35) Editor, To Learn and to Teach: Study Booklets Regarding Women and Jewish Law, The Center for Women and Jewish Law at the Schechter Institute of Jewish Studies, No. 4, February 2007 (5 parallel booklets in English, Hebrew, French, Spanish and Russian)

36) Editor, Taking the Plunge: A Practical and Spiritual Guide to the Mikveh by Rabbi Miriam Berkowitz, The Center for Women in Jewish Law at the Schechter Institute, Jerusalem, 2007, xvii + 187 pp.; second revised edition, Jerusalem, 2009, xvii + 190 pp.
Review: Neil Gillman, CJ: Voices of Conservative/Masorti Judaism 2/2 (Hanukkah 5769), p. 20
37) Editor in Chief, Torah Lishma: Essays in Jewish Studies in Honor of Professor Shamma Friedman, Bar Ilan-JTS-The Schechter Institute, Jerusalem, 2007, cxvi + 561 pp. (Hebrew and English)

Review: Carmiel Cohen, Makor Rishon, December 26, 2008, p. 26

38) Editor with Ari Ackerman, Hanan Alexander, Brenda Bacon, “Jewish Education for What?” and Other Essays by Prof. Walter Ackerman, Schechter Institute, Ben Gurion University, Haifa University and Tel Aviv University, Jerusalem, 2008, lxv + 432 pp.

Reviews:
Jonathan Krasner, Journal of Jewish Education 75 (2009), pp. 1-5

Michael Gillis, Studies in Contemporary Jewry 26 (2012), pp. 307-309
39) Editor and co-author, The Schechter Haggadah with commentary by Joshua Kulp, The Schechter Institute, Jerusalem, 2009, 290 pp.
Reviews:

Raphael Ahren, Ha'aretz (English edition), April 3, 2009

Ralph Amelan, The Jerusalem Report, April 27, 2009

Nathan Burstein, The Forward, March 27, 2009, p. 18

Mordechai Ben-Dat, The Canadian Jewish News, March 26, 2009

Elli Fischer, Tradition Seforim Blog, March 25, 2009

Alan Jay Gerber, The Jewish Star – Long Island, March 26, 2009

Ben Harris, Jewish Telegraphic Agency, March 27, 2009 = The Jewish Exponent, March 26, 2009 = The Jewish Standard, March 27, 2009

Steve Lipman, The Jewish Week, March 24, 2009

Rachel Pezzlo, Ynet – Jewish World, March 20, 2009

Rabbi Jack Riemer, The South Florida Jewish Journal, March 30, 2009

Yoav Sorek, Makor Rishon, March 27, 2009. pp. 16-17

Matthew Wagner, The Jerusalem Post UpFront, April 3, 2009, p. 26

Elisheva Revel-Neher, Ars Judaica 2011, pp. 147-148
40) Editor, The Legends of the Jews by Levi Ginzberg, second Hebrew edition, The Schechter Institute, Jerusalem, 2009, 3 double volumes + an index volume

Reviews:

Admiel Kosman, Ha'aretz, July 28, 2010, pp. 10-11

Hananel Mack, Makor Rishon, May 14, 2010, p. 24

41) Co-editor with Israel Warman, Ask the Rabbi: Women Rabbis Respond to Modern Halakhic Questions, by Monique Susskind Goldberg and Diana Villa, The Schechter Institute, Jerusalem, 2010, 272 pp.

42) Co-author with Rafael Medoff, The Student Struggle Against the Holocaust, David S. Wyman Institute, Jewish Theological Seminary, Schechter Institute, Targum Shlishi, Jerusalem, 2010, xvi + 256 pp.

Reviews:

Robert H. Abzug, American Jewish History 96/2 (June 2010), pp. 170-172

Alan Jay Gerber, The Jewish Star, December 16, 2010

Aaron Leibel, Washington Jewish Week, ca. December 20, 2010

Bat-Ami Zucker, The Jerusalem Post Magazine, December 31, 2010, p. 22
Baila R. Shargel, Conservative Judaism 64/3 (Spring 2013), pp. 92-94
(also published in The Jewish Ledger, Hartford, Connecticut, November, 2011)

43) Consulting Editor, Nashim 21 (2011) on "Jewish Women and the Responsa Literature"
44) Responsa in a Moment: Halakhic Responses to Contemporary Issues, Volume II, Schechter Institute, Jerusalem, 2011, 358 pp.
45) The Status of Women in Jewish Law: Responsa, Schechter Institute, Jerusalem, 2012, 413 pp. (an expanded translation and edition of book No. 21)

Reviews:

Zvi Zohar, The Times of Israel, May 29, 2013

Shmuel Rosner and David Golinkin, in "Rosner's Domain", LA Jewish Journal, June-July 2013 (3 parts)
Mati Wagner, The Jerusalem Post Magazine, October 4, 2013, pp. 40-41

Simon Rocker, The Jewish Chronicle (London), January 31, 2014

Sybil Kaplan, The Jewish Post and Opinion (National Edition) 80/5 (May 7, 2014), p. 17 = The Jewish Independent, Vancouver, July 2014
46) Series editor, Midrash Hadash Al Hatorah, edited by Gila Vachman, Schechter Institute, Jerusalem, 2013, 71 + 297 pp.

47) Responsa in a Moment: Halakhic Responses to Contemporary Issues, Volume III, Schechter Institute, Jerusalem, 2014, 285 pp.
 Review: Dov Peretz Elkins, Jewish Media Review email list, December 25, 2014

48) Series Editor, Midrash Esther Rabbah, edited by Joseph Tabori and Arnon Atzmon, Schechter Institute, Jerusalem, 2014, 133 + 284 pp.

Reviews:

Gadi Edelheit, שבוע הספר.co.il 13/1/2015 (Hebrew)

Hananel Mack, Makor Rishon, Shabbat, 27/2/2015, pp. 20-21 (Hebrew)

Shai Secunda, TheTalmudBlog, 3/3/2015
49) Academic Editor, (editor of Hebrew translation, Introduction and Appendix of Sources), K'aleh Nidaf (As a Driven Leaf) by Milton Steinberg, Hebrew edition, Schechter Institute and Yediot Sefarim, 2015, 493 pp.
50) Consulting Editor and Introduction, Nashim 29 (Fall 2015) on "Jewish Women and Torah Study"
51) Series Editor, Midrash Kohelet Rabbah, Part I, edited by Marc Hirschman, Schechter Institute, Jerusalem, 2016 (at press)

52) Co-editor with Peretz Rodman, Say Something New Each Day by Rabbi Noah Golinkin, Jerusalem, 2016 (at press)
Books in Preparation:
1) The Jews of Reishe by Herman Leder, translated from the Yiddish and annotated

Thesis Advisor:

Jeremy Benstein, Truth and Lying in Rabbinic Literature, M.A. Thesis, Seminary of Judaic Studies, Jerusalem, 1995, 144 pp.

Academic Bulletins:

1-6) Editor, Shnaton of the Seminary of Judaic Studies 5753-5758
7-21) Editor, Shnaton of the Schechter Institute of Jewish Studies 5761-5776
Columns and Internet Columns:

1) "Responsa" in Moment magazine (1990-96; on contemporary halakhic issues)

2) “Insight Israel” at www.schechter.edu (2000-2006)

3) “Responsa in a Moment” at www.schechter.edu (2006 ff.)

4) "Aseh Lekha Rav" at www.schechter.ac.il (2014 ff.)

Articles and Responsa (an * = a refereed article):

1) "Improving the Seminary", Ikka d'Amrei: A Student Journal of the Jewish Theological Seminary of America, Vol. II, no. 2 (April 1980), pp. 46-53

*2) "The Satan and Rabbi Yizhak Revisited", Conservative Judaism, Vol. XXXV, no. 3 (Spring 1982), pp. 50-54

*3) "Yom Hashoah: A Program of Observance", Conservative Judaism, Vol. XXXVII, no. 4 (Summer 1984), pp. 52-64

*3a)"How Should We Observe Yom Hashoah: a Program", Eit La'asot no. 3 (Summer 1991), pp. 37-54 (in Hebrew, an expanded version of no. 3)

4) "Rabbeinu Sh'H", Sinai, Vol. 98 (5746), pp. 201-214 (in Hebrew)

5) "Is it Permissible to Enter the Temple Mount Today?", Responsa of the Law Committee of the Rabbinical Assembly of Israel, Vol. I (5746), Jerusalem, 5746, pp. 3-9 (in Hebrew)

*5a) "Is it Permissible to Enter the Temple Mount Today?", Conservative Judaism, Vol. XLVIII, No. 3 (Spring 1996), pp. 3-9 (a revised English translation of no. 5)

6) "Milking on Shabbat", Responsa, ibid., pp. 15-20 (in Hebrew)

7) "Is it Permissible to Fast Until Minhah on Tisha B'av?", ibid., pp. 29-34 (in Hebrew)

8) "Does a Kibbutz Need an Eruv?", ibid., pp. 35-36 (in Hebrew)

9) "How Should Shemitah be Observed in our Day?", ibid., pp. 37-45 (in Hebrew)

10) "Poetry in Rabbinic Literature", Proceedings of the Rabbinical Assembly, Vol. XLVIII (1986), pp. 328-332 (in Hebrew)

11) "The Extradition of a Jewish Criminal", Siah Meisharim, no. 13 (April-May 1987), pp. 15-17 (in Hebrew)

12) "The Mehitzah in the Synagogue", Responsa of the Law Committee of the Rabbinical Assembly of Israel, Vol. 2 (5747), Jerusalem, 1988, pp. 5-20 (in Hebrew)

12a) "La mehitsa dans les synagogues" in: Rivon Krygier, ed., La Loi Juive a L'aube du XXIe Siecle, Paris, 1995, pp. 219-222 (a French synopsis of no. 12)

12b) "La mehitsa dans les synagogues" in: Rivon Krygier, ed., La Loi Juive a L'aube du XXIe Siecle, second edition, Paris, 1999, pp. 219-252 (a French translation of no. 12)

13) "The Timing of the Hakafot on Simchat Torah", Responsa, Vol. 2, ibid., pp. 21-27 (in Hebrew)

14) "The Participation of Women in Funerals", ibid., pp. 31-40 (in Hebrew)

15) "The Extradition of a Jewish Criminal to Another Country", ibid., pp. 53-58 (in Hebrew, an expanded version of no. 11)

16) "Additions and Corrections to Responsa of the Law Committee 5746", ibid., p. 79 (in Hebrew)

*17) "A Responsum Regarding the Siyyum Feast", Eit La'asot, no. 1 (Summer 1988), pp. 88-102 (in Hebrew)

*18) "Siddur Sim Shalom - A Halakhic Analysis", Conservative Judaism, Vol. XLI, no. 1 (Fall 1988), pp. 38-55

19) "Purim - Laws and Customs", Kehillat Moreshet Avraham Newsletter, no. 2 (March 1989), English section, pp. 6-10; Hebrew section, pp. 5-9 (reprinted in "Purimon", Masorti Movement, Jerusalem, 1990, 1991 etc.)

19a) "Purim - Leyes y Costumbres", Purim: Para Toda la Familia, Masorti Movement, Jerusalem, 1992, pp. 9-13 (a Spanish translation of no. 19)

*20) "Sheiltot d'rav Ahai Gaon as an Appellation for Halakhot Kezuvot", Kiryat-Sefer, Vol. 62, nos. 1-2 (5748-5749), pp. 433-438 (in Hebrew)

21) Letter to the Editor (regarding the Talmud criticism of Shamma Friedman and David Weiss Halivni), Conservative Judaism, Vol. XLI, no. 3 (Spring 1989), pp. 91-93

22) "Introduction", Responsa of the Law Committee of the Rabbinical Assembly of Israel, Vol. 3 (5748-5749), Jerusalem, 1989, pp. 1-3 (in Hebrew)

23) "May Women Read from or be Called to the Torah?", ibid., pp. 13-19 (in Hebrew)

23a) "Une femme peut-elle monter a la Tora?" in: Rivon Krygier, ed., La Loi Juive a L'aube du XXIe Siecle, Paris, 1995, pp. 181-212 (a French translation of no. 23); second edition, Paris, 1999, pp. 253-286

24) "May Ashkenazim Eat Kitniyot (Legumes) on Pesach?", Responsa, Vol. 3, pp. 35-56 (in Hebrew)

25) "May Women Recite the Mourners' Kaddish?", ibid., pp. 69-80 (in Hebrew)

26) "May a Single Jewish Woman have a Baby by Artificial Insemination?", ibid., pp. 83-91 (in Hebrew)

26a) "Responsa: May a Single Jewish Woman have a Baby by Artificial Insemination?, Moment, Vol. 15, no. 6 (December 1990), pp. 18-19 (an abbreviated translation of no. 26)

27) "Additions and Corrections to the Responsa of the Law Committee 5747", Responsa, ibid., pp. 99-100

*28) "A Halakhic Agenda for the Masorti Movement", Eit La'asot, no. 2 (Summer 1989), pp. 33-39 (in Hebrew)

*28a) "A Halakhic Agenda for the Conservative Movement" (a revised translation of no. 28), Conservative Judaism, Vol. XLVI, no. 3 (Spring 1994), pp. 29-39

28b) "A Halakhic Agenda for the Conservative Movement" in: Elliot Dorff, The Unfolding Tradition: Jewish Law After Sinai, second revised edition, New York, 2011, pp. 408-422 (a revised and updated version of no. 28a)

29) "Richard Cohen and the Talmud", The Washington Post, February 17, 1990, p. A29.

30) "The Word Katofoss in Hebrew and Katovess in Yiddish - Its Meaning and Etymology", Sinai, Vol. 106 (5750), pp. 175-183 (in Hebrew)

31) "Responsa: May a Senile Parent be Institutionalized?", Moment, Vol. 16, no. 2 (April 1991), pp. 22-23, 42

31a) “I It Permissible to Institutionalize a Parent with Alzheimer’s Disease?” OLAM (Summer 2001), pp. 24-25

32) "A Bibliography of the Writings of Rabbi Theodore Friedman", Be'er Tuvia (Book no. 6 above), pp. 27-45

33) "Responsa: To What Extent Should We Investigate the Charities to Which We Contribute?", Moment, Vol. 17, no. 1 (February 1992), pp. 17-18

33a) "To What Extent Should We Investigate the Charities to Which We Contribute?", Siah Meisharim, No. 23 (Adar I 5752), pp. 35-39 (a Hebrew translation of no. 33)

33b) Both versions were reprinted in Nurit Novis, ed., Oni, Pe’arim V’tzedek Hevrati, Jerusalem, 5761, pp. 20-24, 29-32

33c) "Charity Cheaters” etc., The United Synagogue Review 57/1(Fall 2004), pp. 33-34 (an abbreviated version of no. 33)

34) "Responsa: Torah Study vs. Earning a Living: Which Takes Precedence?", Moment, Vol. 17, no. 3 (June 1992), pp. 24-25, 64

35) "Introduction", Responsa of the Law Committee of the Rabbinical Assembly of Israel, Vol. 4 (5750-5752), Jerusalem, 1992, pp. 5-6 (in Hebrew)

36) "Washing the Hands before Kiddush", ibid., pp. 9-10 (in Hebrew)

37) "Riding to the Synagogue on Shabbat", ibid. pp. 17-30 (in Hebrew)

38) "Reading the Megillah Early in Time of Emergency", ibid., pp. 31-33 (in Hebrew)

38a) "Reading the Megillah Early in Time of War", Tzei Ulemad, Vol. 1, no. 4 (Adar 5751), 2 pp. (in Hebrew; an earlier version of no. 38)

39) "Smoking in Jewish Law", Responsa, ibid., 37-52 (in Hebrew)

39a) "Responsa: Is Smoking Prohibited by Jewish Law?", Moment, Vol. 16, no.5 (October 1991), pp. 14-15 (an abbreviated translation of no. 39)

39b) "Jewish Tradition on Smoking", Judaism and Smoking, The United Synagogue/The Rabbinical Assembly, New York, November 1996 (a reprint of no. 39a without the footnotes)

40) "The Custom of Discarding the Shoes of the Deceased", Responsa, ibid., pp. 73-77 (in Hebrew)

41) "The Active Participation of Women in the Marriage Ceremony", ibid., pp. 91-103 (in Hebrew)

42) "Women as Halakhic Authorities (Poskot)", ibid., pp. 107- 117 (in Hebrew)

43) "English Abstracts of the Responsa", ibid., pp. v-xxxvi

44) "Responsa: Should Terminally Ill Patients be Told the Truth about their Condition?", Moment, Vol. 17, no. 5 (October 1992), pp. 22-23

*44a) "Should Terminally Ill Patients be Told the Truth about their Condition?", Eit La'asot, Vol. 4 (Winter 1996), pp. 43-49 (in Hebrew)

45) "The Path Between Tradition and Change", The Jerusalem Post, October 30, 1992, p. 7A

46) "Responsa: Is it Permissible for Jews to Purchase and Eat Veal?", Moment, Vol. 18, no. 1 (February 1993), pp. 26-27, 86

47) "Halakhah for Our Time: a Study Guide", United Synagogue Youth (a study guide for Book no. 3 above)

48) "In Memory of Rabbi Tuvia Friedman" Messer, (the quarterly of the Masorti Movement), Spring 1993, pp. 6-7 (in Hebrew and English)

49) "Why do Jews Sway when They Pray and Study Torah?", Moment, Vol. 18, no. 4 (August 1993) pp. 18, 70

49a)"Why do Jews Sway when They Pray and Study Torah?", Update of the Seminary of Judaic Studies, Fall/Winter 1994-95, p. 5 (a reprint of no. 49 without the footnotes)

50) "Is it Permissible to Give Back Part of Eretz Yisrael for the Sake of Peace?", Moment, Vol. 18, no. 6 (December 1993), pp. 34, 89

50a) "Is it Permissible to Give Back Part of Eretz Yisrael for the Sake of Peace?", Siah Meisharim, No. 25 (Shevat 5755), pp. 20-22 (a Hebrew translation of no. 50)

51) "Is Genetic Engineering Permissible According to Jewish Law?", Moment, Vol. 19, no. 4 (August 1994), pp. 28-29, 67

*52) "Levi Ginzberg as a Halakhic Authority: a Preliminary Survey of his Responsa", Eleventh World Congress of Jewish Studies, Division C, Volume I, Jerusalem, 1994, pp. 251-258

53) "Introduction", Responsa of the Law Committee of the Rabbinical Assembly of Israel, Vol. 5 (5752-5754), The Masorti Movement, Jerusalem, 1994 (in Hebrew), pp. 7-9

54) "May the Seminary of Judaic Studies Ordain Women as Rabbis?", ibid., pp. 37-69

55) "Is there One Correct Way of Abbreviating the Loud Repetition of the Amidah?", ibid., pp. 87-94

56) "How Should Adopted Jewish Children be Called to the Torah?", ibid., pp. 95-100

57) "A Responsum Regarding the Blessing Baruch Sheptarani", ibid., pp. 101-108

58) "A Responsum Regarding Erev Pesach which Occurs on Shabbat", ibid., pp. 109-116

59) "Is it a Mitzvah to Fill Out an Organ Donor Card?", ibid., pp. 119-124

60) "What are the Halakhic Requirements Regarding Tohorah?, ibid., pp. 125-136

61) "A Responsum Regarding Sheva Berakhot", ibid., pp. 183-185

62) "A Subject Index of the Responsa of the Va'ad Halakhah”, Vols. 1-5, ibid., 189-195

63) English Summaries, ibid., pp. ix-lii

*64) "Moses and Herzl", Conservative Judaism, Vol. XLVII, No. 1 (Fall 1994), pp. 39-49

64a) "Moses and Herzl", in Noam Zion and David Dishon, eds., A Leader's Guide to A Different Night: The Family Participation Haggadah, The Shalom Hartman Institute, 1997, pp. 90-95 (a reprint of no. 64 without the footnotes)

64b) "Moses and Herzl", in Robert Golub, ed., Celebrating the Zionist Dream, Mercaz, New York, 1997 (a reprint of no. 64)

64c) “Moses and Herzl”, The Jerusalem Post, July 14, 2004, p. 15

65) "The Brenda Kaufman-Berman Fund", The Rabbinical Assembly Newsletter, January 1995, p. 7

66) "Is it a Mitzvah to Immigrate to Israel?", Moment, Vol. 20, No. 1 (February 1995), pp. 28-29

66a) “Is it a Mitzvah to Make Aliyah?” The United Synagogue Calendar 5769, July 2009 (an abbreviated version of no. 66)

67) "A Conversation with Shalom Freedman" (an interview), in: Shalom Freedman, In the Service of God: Conversations with Teachers of Torah in Jerusalem, Northvale, New Jersey, 1995, pp. 61-73

68) "A Halakhic Response to the Assassination of Prime Minister Yitzhak Rabin", Moment, Vol. 21, No. 1 (February 1996), pp. 24-25

68a) "A Halakhic Response to the Assassination of Prime Minister Yitzhak Rabin" Responsa of the Va'ad Halakhah of the Rabbinical Assembly of Israel, Vol. 6 (5755-5758), Jerusalem, 1998, pp. 313-317 (a Hebrew translation of no. 68)

69) "Questions About Halakhah for Rabbis Golinkin and Turner" (an interview), Dikhtiv, Sivan 5756, pp. 40-48

*70) "A Responsum Regarding the Right to Privacy", Conservative Judaism, Vol. XLVIII, No. 3 (Spring 1996), pp. 10-13

*71) "The Movement for Equal Rights for Women in Judaism as Reflected in the Writings of Rabbi David Aronson", American Jewish Archives, Vol. 47, No. 2 (Fall-Winter 1995), pp. 243-260

*72) "Jerusalem in Jewish Law and Custom: A Preliminary Typology", in Lee Levine, ed., Jerusalem: its Centrality to Judaism, Christianity and Islam, Continuum Press, New York, 1999, pp. 408-423

*72a) "Jerusalem in Jewish Law and Custom: A Preliminary Typology", JUDAISM, Vol. 46, No. 2 (Spring 1997), pp. 169- 179 (an abbreviated version of no. 72)

*72b) “Jerusalem in Jewish Law and Custom: A Preliminary Typology”, Sidra 16 (5760), pp. 5-16 (an expanded Hebrew version of part 3 of no. 72)

*73) "The Influence of Seminary Professors on Halakhah in the Conservative Movement: 1902-1968" in: Jack Wertheimer, ed., Tradition Renewed: A History of the Jewish Theological Seminary, Vol. 2, New York, 1997, pp. 443-482

74) "Pluralism and Tolerance in Judaism: A Bibliography" in: Leonard Fein and Kenneth Cohen, eds., דרכי נועם: Judaism and the Jewish State: A Resource Guide, New Israel Fund, [1997], pp. 87-88

*75) "May Women Wear Tefillin?" Conservative Judaism, Vol. 50, No. 1 (Fall 1997), pp. 3-18

*75a) "May Women Wear Tefillin?", Assufot 11 (5758), pp. 183-196 (a revised Hebrew translation of no. 75)

*75b) "May Women Wear Tefillin?, The Posen Library of Jewish Culture and Civilization, Volume 10: 1973-2005, New Haven and London, 2012, pp. 1016-1019 (an abbreviated version of No. 75)

*76) "The Meaning and Etymology of the Terms 'Vatikin', 'Vatik' and 'Talmid Vatik' in the Book of Ben Sira and Rabbinic Literature", Sidra 13 (1998), pp. 47-60 (in Hebrew)

77) "Introduction", Responsa of the Va'ad_Halakhah of the Rabbinical Assembly of Israel, Vol. 6 (5755-5758), Jerusalem, 1998, pp. 9-19 (in Hebrew)

78) "Fasting for a Sefer Torah which Fell," ibid., pp. 23-32

79) "Women in the Minyan and as Shlihot Tzibbur," ibid., pp. 59-80

80) "Moving a Sefer Torah for a One-Time Reading", ibid., pp. 81-90

81) "The Psalm for the Day on Rosh Hodesh?", ibid., pp.189-195

82) "Roommates Who do not Observe the Dietary Laws of Pesah", ibid., pp. 196-198

83) "Giving Kashrut Supervision to Restaurants which are Open on Shabbat", ibid., pp. 231-240

84) "Body Piercing", ibid., pp. 241-252

85) "Inscribing on a Gravestone a Name which was Added During an Illness", ibid., pp. 273-276

86) "Layered Burial and Burial in Mausolea" ibid., pp. 277-286

87) "The Burial of Non-Jews in a Jewish Cemetery", ibid., pp. 287-299

88) "Remarrying a First Husband After a Forced Marriage", ibid., pp. 303-309

89) "Introduction to a Symposium about the Va'ad Halakhah", ibid., pp. 326-331

90) "Professor Ze'ev Falk - in Memoriam 1923-1998, Nashim 2 (Spring 1999), pp. 214-217

90a) “Professor Ze’ev Falk – in Memoriam 1923-1998”, in: Ze’ev Falk, Torah V’hagut, The Schechter Institute of Jewish Studies, Jerusalem, 2000 (a Hebrew version of no. 90)

91) "From Opera House to Scotch Tape: The Responsa of Professor Louis Ginzberg", Women's League Outlook 70/1 (Fall 1999), pp. 11-12

*92)"Aliyot for Women: A Reaction", Tarbitz 68 (5759), pp. 429-433 (in Hebrew)

93) "The Committee on Jewish Law and Standards at Seventy", Proceedings of the Rabbinical Assembly 60 (1998), pp. 75-86 (in Hebrew)

94) “Halakhah for Our Time”, De’ot 7 (April 2000), pp. 36-38 (in Hebrew)

95) “The Masorti Movement Worries about Klal Yisrael”, De’ot 8 (July 2000), p. 37 (in Hebrew)

*96) “A Bibliography of the Writings of Professor Boaz Cohen”, The Jewish Law Annual XIII (2000), pp. 65-85

*97) “Four New Responsa by Professor Louis Ginzberg”, Conservative Judaism 52/4 (Summer 2000), pp. 14-23

*98) “Solutions of the Conservative Movement to the Problem of Agunot in the Twentieth Century”, in: Tova Cohen, ed., Marriage, Liberty and Equality: Shall the Three Walk Together?, The Heller Center for the Study of Women in Judaism, Bar-Ilan University, 2000, pp. 71-80 (in Hebrew)

99) “The Masorti Approach to Pesikat Halakhah”, Kehilaton 13 (September 2000), pp. 20-21 (in Hebrew)

*100) “Hanukkah Exotica: on the Origin and Development of Some Hannukah Customs”, Conservative Judaism 53/2 (Winter 2001), pp. 41-50

100a) “Hanukkah Exotica: on the Origin and Development of Some Hanukkah Customs” in: Noam Zion and Barbara Spectre, eds., A Different Light: The Hanukkah Book of Celebration, Jerusalem, 2000, pp. 177-182 (an abbreviated version of No. 100)

100b) “Hanukkah Exotica: on the Origin and Development of Some Hanukkah Customs” in: Weihnukka at the Jewish Museum in Berlin, Berlin, 2005 (forthcoming, a German translation of no. 100)

101) “A Halakhic Reaction to the Intifada”, Ha’aretz, December 12, 2000 (in Hebrew) (reprinted in book no. 27)

101a) “A Halakhic Reaction to the Intifada”, JTS News 4/3 (January-February 2001) (an abbreviated version of No. 100)

102) “Remembrance is Redemption”, The Jerusalem Post, July 29, 2001, p. 6 (reprinted in book no. 27)

102a) “Are you Fasting?”, The Jerusalem Post, July 27, 2004, p. 13

102b) “Remembrance is the Secret of Redemption”, Women’s League Outlook 74/4 (Summer 2004), pp. 8-10

103) “Of Burials, Body Bags and Rabbis”, The Jerusalem Post, November 11, 2001, p. 6 (reprinted in book no. 27)

104) “Were the Maccabees Religious Extremists?”, The Jerusalem Report, December 31, 2001, p. 56 (reprinted in book no. 27)
*104) “Nine Approaches to the Status of Women in Jewish Law in the Twentieth Century”, Mada’ey Hayahadut 40 (5760), pp. 91-102 (in Hebrew)

104a) “Eight Approaches to the Status of Women in Jewish Law in the Twentieth Century”, Religionen in Israel 5/4 (October 1999), pp.64-74 (in German)

105) “A Vision for the Schechter Institute for the Next Decade”, Proceedings of the Rabbinical Assembly 62 (2000), pp. 194-196 (in Hebrew)

*106) “Conflicting Approaches to Conversion in the United States in the Twentieth Century”, Conservative Judaism, Vol. 54, No. 1 (Fall 2001), pp. 81-95

107) “Kivney Maron”, Proceedings of the Rabbinical Assembly 63 (2001). pp. 199-205 (in Hebrew)

108) “The Case Against Cloning Humans”, The Jerusalem Post, March 25, 2001, p. 6 (reprinted in book no. 27)

108a) “To Remember That we are Not God”, Ha’aretz, April 21, 2004, p. B2 (Hebrew)

*109) “The Use of the Matronymic in Prayers for the Sick”, These Are the Names, Bar Ilan University, Volume 3 (2002), pp. 59-72

110) “The Ideal Rabbi”, Eretz Aheret 13 (November-December 2002), pp. 48-50 (in Hebrew) (reprinted in book no. 27)

111) “Just How Drunk Should a Jew Get on Purim?”, Proceedings of the Rabbinical Assembly 64 (2002-2003), pp. 81-82 (also appeared in book no. 27)

112) “Rabbi Noah Golinkin z”l”, Proceedings of the Rabbinical Assembly 64 (2002-2003), pp. 360-367 (also appeared in book no. 27)

113) “Some Basic Principles of Jewish Business Ethics”, The United Synagogue Review 55/2 (Spring 2003), pp. 31-32 (reprinted in book no. 27)

114) “Zionism Cannot Exist in the Long Run Without Judaism”, in: Mahshavot Yisrael, Yediot Aharonot, Tel Aviv, 2003, pp. 225-238

115) Letter to the Editor, Conservative Judaism 55/2 (Winter 2003), p. 93

*116) “Pesah Potpourri: On the Origin and Development of Some Lesser-Known Pesah Customs”, Conservative Judaism 55/3 (Spring 2003), pp. 58-71

117) The Tale of the Heresh”, Olam (Summer 2003), p. 18

118) “Tradition and the Prisoners’ Dilemma”, The Jerusalem Post, November 18, 2003, p. 15

119) “The Jewish Way to Remember”, The Jerusalem Post, April 18, 2004, p. 13

119a) “Judaisme et Memoire”, Israel Magazine, No. 53 (June 2005), p. 32 (French)

119b) “Por que todos los judios deben leer Meguilat Hashoa en Iom Hashoa?”, Aurora, April 27, 2006, p. 17

119c) “Adopt Megillat Hashoah”, Yediot Aharonot, April 30, 2008, p. 21

120) “Building a Jewish Library: Contemporary Issues in Halakhah (Jewish Law)”, in: The United Synagogue Calendar 5765
121) “A Lesson in Humility”, The Jerusalem Post, September 28, 2004, p. 15

122) “To Tell or Not to Tell”, The Jewish Week, November 25, 2004

123) “The Responsa of Rabbi Solomon Freehof – A Reappraisal” in: Walter Jacob, ed., Beyond the Letter of the Law: Essays… in honor of Moshe Zemer, Pittsburgh, 2004, pp. 190-201

124) “Wanted: A Jewish Revolution in the State of Israel”, Proceedings of the Rabbinical Assembly 65 (2004), pp. 91-96 (Hebrew)

124a) “Wanted: A Jewish Revolution in the State of Israel”, Women’s League Outlook 75/3 (Spring 2005), pp. 22-26

125) “What Maimonides Means to Me”, The Jerusalem Post Up Front Magazine, January 14, 2005, p. 17

125a) “What Maimonides Means to Me”, Amudim 694 (Sivan 5765), pp. 14-15 (Hebrew)

125b) “What Maimonides Means to Me”, The Jewish Week, November 18, 2005

126) “Acting Out on Pessah”, The Jerusalem Post, April 19, 2005, p. 15

126a) “The Use of Drama on Pesah”, Kehilaton 21 (Nissan 5767), p. 9 (Hebrew)

127) “The Jewish Way of Dissent”, The Jerusalem Post, July 27, 2005, p. 13

128) “Solving a Mahzor Mystery”, The Jerusalem Post, Up Front, October 7, 2005. p. 9

129) “The Four Faces of Simhat Torah”, The Jerusalem Post, October 24, 2005. p. 13

*130) “Chapters in the History of Naming Jewish Boys and Girls”, in: Michael Corinaldi, M. D. Herr, Rivka Horwitz, Yohanan Silman, eds., Studies in Memory of Prof. Ze’ev Falk, Jerusalem, 2005, pp. 27-38 (Hebrew)

131) “Are Jews Still Commanded to Blot out Amalek?, The Jerusalem Post, Up Front, March 10, 2006, p. 4

132) “Introduction” to Alice Shalvi and Linda Price, eds., Israel as a Pluralist State, Schechter Institute of Jewish Studies, Jerusalem, 2006, pp. 3-4

133) “Conservative Judaism” (together with Michael Panitz), for the Encyclopaedia Judaica, second edition, 2007

134) “Louis Ginzberg”, ibid.

135) “Mordechai Jacob Golinkin”, ibid.

136) “Hayyim Kieval”, ibid.

137) “Isaac Klein”, ibid.
138) “Samuel Gershon Levi”, ibid.

139) “Abraham Nathan Perlberg”, ibid.

140) “Schechter Institute of Jewish Studies”, ibid.
141) “Schechter Institute: A Diaspora Branch Becomes an Israeli Institution”, Women’s League Outlook, Vol. 77, No. 3 (Spring-Summer 2007), pp. 30-32

142) “Torah as Sweet as Honey”, The Jerusalem Post, Shavuot Supplement, May 22, 2007, p. 20

143) “Visit the Temple Mount!”, The Jerusalem Post, July 24, 2007, p. 13

144) “The Shmita Contoversy Isn’t Over”, The Jerusalem Post, November 27, 2007, p. 16 = ynet, January 4-5. 2008

145) “Words of Tribute to Prof. Shamma Yehudah Friedman” in Torah Lishma: Essays in Jewish Studies in Honor of Professor Shamma Friedman, Bar Ilan-JTS-The Schechter Institute, Jerusalem, 2007, pp. 7-16 (Hebrew)

146) “List of Publications of Prof. Shamma Yehudah Friedman”, ibid., pp. 17-24

147) “Hasheni Matkia”, ibid., pp. 415-421 (Hebrew)
148) “The Seder and the Symposium”, B’kesher L’schechter, April 2008, p.1 (Hebrew)
*149) “Jewish Studies and the Needs of the Hour: A Review Essay of Canon Without Closure: Torah Commentaries by Ismar Schorsch”, Conservative Judaism 60/3 (Spring 2008), pp. 111-123

150) “The Best of Three Worlds: A Tribute to Walter Ackerman (Acky) z”l” in Ari Ackerman, Hanan Alexander, Brenda Bacon, David Golinkin, eds., “Jewish Education for What?” and Other Essays by Prof. Walter Ackerman, Schechter Institute, Ben Gurion University, Haifa University and Tel Aviv University, Jerusalem, 2008, pp. lxi-lxv (also appeared in book No. 34, pp. 278-282)

151) “ 'Who is a Jew?' Once Again”, The Jerusalem Post Upfront magazine, July 25, 2008, p. 10; also appeared in Ynet, July 18, 2008 and The Canadian Jewish News, July 31, 2008, p. 9

152) ”Why I Made Aliyah”, CJ: Voices of Conservative/Masorti Judaism 1/4 (Summer 2008), pp. 24-25
152a) "Why I Made Aliyah", Mistabra: Kehilaton Hatenuah Hamasortit, Nisan 5771, pp. 4-5 (Hebrew)
153) “What can we learn from our sources about the war in Gaza?”, The Jerusalem Post, January 19, 2009, p. 13

154) “From Breslau to Jerusalem: A Vision for the Future Based on the Past” in Guy Miron, editor, From Breslau to Jerusalem: Rabbinical Seminaries Past, Present and Future, Jerusalem, 2009, pp.13-23 (Hebrew; an English version appeared in book No. 34, pp. 222-238)

*155) "Israel at Sixty: Remarks at the 2008 Rabbinical Assembly Convention", Conservative Judaism 61/3 (Spring 2009), pp. 26-34

156) "Including the Imahot", CJ Voices of Conservative/Masorti Judaism 2/4 (Summer 2009), pp. 38, 40

157) "Aliyah and the Conservative Movement", CJ Voices of Conservative/Masorti Judaism (Winter 2009-2010), pp. 22-23, 25

*158) "The Use of Science in Twentieth-Century Responsa Literature" in Joel Roth, Menahem Schmelzer and Ya'akov Francus, editors, Tiferet Leyisrael:: Jubilee Volume in Honor of Israel Francus, New York, 2010, Hebrew section, pp. 207-218
*159) "The Legends of the Jews in the Eyes of Levi Ginzberg and in the Eyes of Others", Mada'ey Hayahadut 47 (5771), pp. 11-24 (Hebrew); an English version is at press
*159a) "The Legends of the Jews in the Eyes of Louis Ginzberg and in the Eyes of Others", in: Galit Hasan-Rokem and Ithamar Gruenwald, eds., Louis Ginzberg's Legends of the Jews, Wayne State University Press, Detroit, 2014, pp. 17-33

160) "Is the Entire Kotel Plaza Really a Synagogue?", G'vanim 7/1 (May 2011), pp. 1-8
161) "The Student Struggle Against the Holocaust" in: CJ Voices of Conservative/Masorti Judaism 4/4 (Summer 2011), pp. 56-58
*162) "The Participation of Jewish Women in Public Rituals and Torah Study 1845-2010", Nashim 21 (2011), pp. 46-66
163) "To See, to Hold, to Eat" (on the history of the foods we eat on Rosh Hashanah), Mistabra, Tishrei 5772, p. 20-21 (Hebrew)
164) "A Eulogy for Morah Devorah Golinkin z"l" in: NewCaje3 Conference, August 2012, pp. 18-19 (an abbreviated version of book no. 45 above, pp. 389-396)
165) "A Eulogy for Rabbi Monique Susskind Goldberg z"l" in: Kol Chevra, No. 18 (2012), pp. 137-138 (also published in book no. 45 above, pp. 397-400)

166) "Kol B'ishah Ervah – Does Jewish Law Prohibit Women from Singing in Public?", Justice 51 (Fall 2012), pp. 30-34

167) "The Kitniyot Dilemma", CJ Voices of Conservative/Masorti Judaism 6/3 (Spring 2013), pp. 10-11, 52

168) "Does Jewish Law Permit Snooping to Prevent Terrorism?. Forward, June 17, 2013

169) "The Center of Jewish Scholarship – A Portrait of YIVO in 1939" by Noah Golinkin, translated and annotated by David Golinkin, News from Yivo, www.yivo.org/blog, October 11, 2013

170) "Abolish the Chief Rabbinate", The Jerusalem Report 24/18 (December 16, 2013), pp. 6-7

170a) "Symposium: Can Religious Pluralism and an Official Rabbinate Coexist in Israel?", www.momentmag.com, May 2014

171) "The Crisis in Jewish Law Today", Mosaic, December 2013

172) "Springtime for Jewish Unity", The Times of Israel, May 29, 2014

173) "On Harming Innocent Arabs", The Times of Israel, July 17, 2014

174) "A Eulogy for Rabbi Marc Liebhaber", American Jewish World, October 24, 2014, p. 4

*175) "The Restoration of Sacrifices in Modern Jewish Liturgy", in: The Actuality of Sacrifice: Past and Present, EJ Brill, Leiden, 2014, pp. 275-283
*176) "Was Prof. Saul Lieberman 'Orthodox' or 'Conservative'?, Conservative Judaism 65/4 (Summer 2014), pp. 13-29 (reprinted by Mosaic, December 4, 2014)
177) "What are the Attributes of a Good Cantor?", Yuval

*178) “How Can a Jewish Apostate Return to Judaism?” in: Asher Maoz and Aviad Hacohen, eds., Zehut Yehudit (Jewish Identity), Tel Aviv University, 2014, pp. 49-62 (Hebrew)

179) "Remembering the Destruction of the Temple – Good or Bad?", in: Shlomo Tucker and Michael Mulder, eds., The Presence of the Lost Temple: Report of a Jewish-Christian Dialogue, Amphora Books, Amsterdam, 2015, pp. 27-36
180) "The Seder and the Symposium", The Jerusalem Report 25/26 (April 6, 2015), p. 47

181) "A call to the new government: There is more than one way to be Jewish!", The Jerusalem Post, May 18, 2015

182) "Does Judaism really favor pluralism?", The Times of Israel, July 5, 2015

183) "What does the Halakhah say about the murder of Muhammad Abu Khdeir…?", in: Shedemot Varuah: in honor of Avraham Shapira, Jerusalem, 2015, pp. 378-384 (Hebrew)

184) "The Schechter Institute 2000-2015", in : From the Bet Midrash to the Schechter Institute: The Jewish Education Revolution 1984-2015, The Schechter Institute, 2015, pp. 12-15 (Hebrew and English)

185) "As a Driven Leaf by Rabbi Milton Steinberg: Notes and Sources", www.schechter.edu/responsa.aspx?ID=96, July 2015

*186) "Is it a mitzvah to make Aliyah?" in: Yosef Tubi, Shmuel Glick, Renee Levine Melammed, eds., Memorial Volume for Yuval Heiman z"l, 2016 (Hebrew)

*187) "Religious Zionism in Israeli Society – from the Reality to the Potential", in: Yair Sheleg, editor, Religious Zionism in Israel Today, Israel Democracy Institute, Jerusalem, 2016 (Hebrew)
Sermons (All sermons are in Hebrew and English unless otherwise indicated.)

1) "Toledot", Ikka d'Amrei: A Student Journal of the Jewish Theological Seminary of America, Vol.II, No. 2 (April 1980), pp. 56-60 (in Hebrew)

2) "A Pre-Pesach Sermon", The Rabbinical Assembly Homiletics Service, April, 1986, pp. 5-6 (in English)

3) "Vayigash", Iyyunei Shabbat, 5751

4) "Vayikra", Iyyunei Shabbat, 5753

4a) "Vayikra" Learn Torah With, Los Angeles, Ca., 5759 (in English)

5) "Sukkot", Iyyunei Shabbat, Sukkot 5754

6) "Vayigash", Iyyunei Shabbat, 5755

7) "Hukkat", Iyyunei Shabbat, 5755

8) "Vayelekh", Iyyunei Shabbat, 5756

9) "Vayeshev-Hanukkah", Iyyunei Shabbat, 5756

10) "Tezaveh-Purim", Iyyunei Shabbat, 5756

11) "Bemidbar", Iyyunei Shabbat, 5756

12) "After the Spies", "The People and the Book" for Parashat Shelah, The Jerusalem Report, Vol. VII, No. 3 (June 13, 1996), p. 51 (in English)

13) "Ekev", Iyyunei Shabbat, 5756

14) "Mishpatim", Iyyunei Shabbat, 5757

15) "Tazria", Iyyunei Shabbat, 5757

16) "Naso", Iyyunei Shabbat, 5757

17) "Balak", Learn Torah With, Los Angeles, Ca., 5757 (in English)

17a) "Balak", Iyyunei Shabbat, 5757 (an abbreviated version of no. 17)

18) "Vayishlah", Iyyunei Shabbat, 5758

19) "Tezaveh-Zakhor", Iyyunei Shabbat, 5758

20) "Bemidbar-Shavuot", Iyyunei Shabbat, 5758

20a) Kesher Schechter Bogrim, No. 4 (June 2005), p. 2

21) "Hukkat", Learn Torah With, Los Angeles, Ca., 5758 (in English)

22) "Ekev", Iyyunei Shabbat, 5758

23) "Bereishit", Iyyunei Shabbat, 5759

24) "Shmot", Iyyunei Shabbat, 5759

25) "Tzav-Shabbat Hagadol", Iyyunei Shabbat, 5759

26) "Korah", Iyyunei Shabbat, 5759

27) “Ki Tavo”, Iyyunei Shabbat, 5759

28) "Rosh Hashanah", Leadership Link, Rosh Hashanah, 5760

29) "Haye Sara", Iyyunei Shabbat, 5760

30) “Bo”, Iyyunei Shabbat 5760

31) "Yitro", Rabbinical Assembly Homiletics Service, 5760

32) "Vayikra”, Iyyunei Shabbat, 5760

33) "B’hukotay", Iyyunei Shabbat, 5760

34) “B’ha’alotkha”, Learn Torah With, Los Angeles, Ca., 5760 (in English)

35) "Va’ethanan", Iyyunei Shabbat, 5760

36) “Simhat Torah”, Iyyunei Shabbat, 5761

37) “Vayeshev”, Pothim Shavua,, Tel-Aviv, 2001, pp. 97-102

38) ”Miketz, Iyyunei Shabbat, 5761

39) “Tazria-Metzora”, Iyyunei Shabbat, 5761

40) “Haye Sarah”, Iyyunei Shabbat, 5762

41) “Ki Tissa”, Iyyunei Shabbat, 5762

42) “Naso-Shavuot”, Iyyunei Shabbat, 5762

43) “Va’ethanan-Nahamu”, Iyyunei Shabbat, 5762

44) “A Dvar Torah for Parashat Terumah”, Proceedings of the Rabbinical Assembly 64 (2002-2003), pp. 123-127 (in English)

45) “Yitro”, Limmud website, 5766 (in English)

46) “Devarim”, Iyyunei Shabbat, 5766

47) “Nitzavim-Vayelekh”, Iyyunei Shabbat, 5767 = ynet, September 7, 2007
48) “Yitro vs. Amalek”, The New Standard, Columbus, Ohio 5/8 (January 24, 2008), p. 27 (English; also appeared in book No. 34, pp. 167-169)
49) “Wine Enters and Evil Comes Out”, Tzav-Purim, Yediot Aharonot, March 20, 2008, p. 28 (Hebrew)
References:

1. Prof. Ismar Schorsch, The Jewish Theological Seminary of America, 3080 Broadway, New York, New York, 10027

2. Prof. David Ellenson, HUC-JIR, One West 4th Street, New York, New York 10012

3. Prof. Shamma Friedman, Schechter Institute of Jewish Studies, P.O.B. 16080, Jerusalem 91160

4. Prof. Daniel Sperber, Talmud Department, Bar Ilan University, Ramat Gan

5. Prof. Joshua Schwartz, Land of Israel Studies Department, Bar Ilan University, Ramat Gan

CVCompleteJuly2016
PAGE
1

