
CURRICULUM VITAE

ELIEZER SEGAL

6/22/09

CURRICULUM VITAE

Name:

Eliezer Lorne Segal

Born:

Montreal, Quebec, Canada, Sept. 28 1950

Marital Status:
Married, Agnes Romer

3 children - Yannai, 1978, Hananel, 1981, and Akiva, 1985

EDUCATION:

1967-72
B.A. programme at McGill University, Montreal, Major in Jewish Studies and Philosophy. Degree awarded 1972.

1970-71
One Year Study Programme, Hebrew University, Jerusalem

1972-76
M.A. programme in Talmud Department, Hebrew University. Thesis: Case-Citation in the Babylonian Talmud, directed by the late Prof. E. S. Rosenthal. Degree awarded June 1976.

1976-82
Doctoral studies in Talmud Department, Hebrew University. Thesis: Textual Traditions of TB Megillah, directed by Prof. E. S. Rosenthal. Degree awarded June 1982.

1977-78
Guest of the Oxford Centre for Post Graduate Hebrew Studies, Oxford U.K.

1980-81
Junior fellow of Institute for Advanced Studies, Hebrew University, Jerusalem.

AWARDS AND SCHOLARSHIPS:

1971
Scholarship from Canadian Friends of the Hebrew University.

1974
Scholarships from the Canadian Foundation for Jewish Culture; Hebrew University Faculty of Humanities.

1975
Scholarship from Canadian Foundation for Jewish Culture.

1976
Nisslewitz Prize, Faculty of Humanities, Hebrew University.

1977
Scholarship from Hebrew University Faculty of Humanities; “Sha'al (University Service Abroad) Award, Institute of Jewish Studies, Hebrew University.

1978
Fellow of Canada Council for Humanities and Social Sciences.

1979
Fellow of Social Sciences and Humanities Research Council of Canada.

1980
Scholarship, Institute of Jewish Studies, Hebrew University.

1981
Lady Davis Fellow; grant from Memorial Foundation for Jewish Culture.

1983
A. Urbach Memorial Prize, Hebrew University.

1985
E. S. Rosenthal Memorial Award, Talmud Department, Hebrew University.

1985-88
Finkelstein Scholarships, Lieberman Institute for Talmudic Research, Jewish Theological Seminary of America.

1990
University of Calgary Visiting Scholars Grant (Albert Baumgarten).

1990-1
University of Calgary Short-term Project Research Grant-The Babylonian Midrash on Esther: A Critical Commentary.

1991-2
Fellow of the Calgary Institute for the Humanities.

1993
University of Calgary University Research Grants Committee, Visiting Scholar Award (Avraham David).

1997-8
American Academy of Religion / Lilly Foundation Teaching Workshop-- Grant to participate in a series of four workshops on the academic teaching of Religious Studies.

1999.2000 Lady Davis Fellowship Trust Visiting Professor Grant for research at the Hebrew University of Jerusalem.

2003 Honorary Membership, Sikh Business and Professional Club, Calgary.

2004 Included in Canadian Who’s Who (University of Toronto Press, p. 1170).

Canadian Federation for the Humanities and Social Sciences: Aid to Scholarly Publication grant, for book From Sermon to Commentary: Expounding the Bible in Talmudic Babylonia (Wilfrid Laurier University Press).

2006
Awarded the Nachman Sokol-Chaim Yoel and Mollie Halberstadt Award for Scholarship: Biblical / Rabbinic, the Helen and Stan Vine Annual Canadian Jewish Book Awards; for: From Sermon to Commentary: Expounding the Bible in Talmudic Babylonia.

TEACHING AND RESEARCH POSITIONS:

1973-74
T. A., Department of Hebrew Language, Hebrew University (Aramaic).

1975-76
Instructor of Talmud Summer Courses, Hebrew University.

1976-77
Instructor of Talmud preparatory courses, Hebrew University; Research Assistant, Project for Publication of Amoraic Texts, Institute of Jewish Studies, Hebrew University; Lecturer in Talmud, Jewish Theological Seminary of America, Jerusalem Campus.

1978-79
Instructor in Mishnah, Jewish Theological Seminary of America, Jerusalem Campus.

1979-84
Instructor in Palestinian Talmud and Mishnah, Jewish Theological Seminary, Jerusalem.

1981-84
Instructor in Talmud preparatory courses, Hebrew University.

1981-82
Instructor in Talmud and Rabbinics, Ben-Gurion University, Beersheba; curriculum consultant, Everyman's University, Israel (Course: From Jerusalem to Yavneh, English version).

1983-83
Instructor in Talmud and Aggadah, Bar-llan University, Ramat-Gan Israel.

1983-85
Project for Computer-Aided Critical Editions of Tractates of the Mishnah (Editor: Tractate Megillah), Israel Academy of Sciences; Research Fellow, Saul Lieberman Talmudic Research Institute, Jewish Theological Seminary of America (critical commentary on TB Megillah, ch. 1).

1984-85
Instructor in Rabbinics, David Yellin Teachers Seminary, Jerusalem; Researcher, Mosseri Genizah Manuscript Catalogue, Jewish National and University Library, Jerusalem; Talmud instructor, Centre for Conservative Judaism, Jerusalem (adult education).

1985-86
Visiting Assistant Professor of Jewish Studies, University of California, Berkeley; teacher, Midrashah East-Bay Community Jewish High School).

1986-
Assistant Professor of Religious Studies, University of Calgary.

1987-88
Taught courses for:

University of Calgary Continuing Education Programme, “Jewish Religious Observance”; Calgary Jewish Centre, “Adventures in Talmudic Thinking”; House of Jacob Congregation, Calgary, “Machon” High School Programme. “Survey of Jewish History”, “Midrash”.

1989-
Associate Professor of Religious Studies, University of Calgary.

1992-3
Participant, Study Group on Jewish History During the Eras of the Mishnah and Talmud, Institute for Advanced Studies, The Hebrew University of Jerusalem, Sept. 1992-May 1993.

1996-
Researcher, The Society for the Interpretation of the Talmud (Jerusalem) (project for the publication of critical commentaries on chapters from the Talmud).

1997-
Participant, Philology Research Group, University of Calgary.

1997
“A Page of Talmud” World Wide Web site incorporated into “Introduction to Talmud” on-line credit course offered by the Jewish Theological Seminary of America, New York.

1998-
Full Professor of Religious Studies, University of Calgary.

Participant, Summer Institute on "The Spiritual Roots of Restorative Justice" sponsored by the Social Sciences and Humanities Research Council of Canada, University of Victoria, Conrad Grebel College (University of Waterloo), Chaplaincy (Corrections Service Canada), and International Centre for Criminal Law Reform (University of British Columbia).

2000
Orion Visiting Scholar, Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, The Hebrew University of Jerusalem.

Taught course “Aggadah in the Land of Israel and Babylonia," Department of Talmud, The Hebrew University of Jerusalem (Winter 2000 term).

PUBLICATIONS:

Books:

1. Case Citation in the Babylonian Talmud: The Evidence of Tractate Neziqin, Atlanta: Brown Judaic Studies, 1990.

2. The Babylonian Esther Midrash: A Critical Commentary Volume One: To the End of Esther Chapter 1, Atlanta: Brown Judaic Studies, 1994.

3. The Babylonian Esther Midrash: A Critical Commentary Volume Two: To the Beginning of Esther Chapter 5, Atlanta: Brown Judaic Studies, 1994.

4. The Babylonian Esther Midrash: A Critical Commentary Volume Three: Esther Chapter 5 to End, Atlanta: Brown Judaic Studies, 1994.

5. Why Didn’t I Learn That in Hebrew School? Northvale NJ: Jason Aronson 1999.

6. Holidays, History and Halakhah, Northvale NJ: Jason Aronson 2001 (251 pages).

7. Ask Now of the Days That Are Past, Calgary: University of Calgary Press 2005 (311 pages).

8. From Sermon to Commentary: Expounding the Bible in Talmudic Babylonia, Studies in Christianity and Judaism. Waterloo: Wilfrid Laurier University Press, 2005 (170 pages).

9. In Those Days, at This Time: Holiness and History in the Jewish Calendar, University of Calgary Press, 2007 (324 pages).

10. A Meeting-Place for the Wise: More Excursions into the Jewish Past and Present. Calgary: CreateSpace for the Alberta Judaic Library, 2008 (216 pages).

11. Sanctified Seasons. Calgary: CreateSpace for the Alberta Judaic Library, 2008 (203 pages).

12. Co-editor, Catalogue of the Jack Mosseri Collection, Jerusalem: the Jewish National and University Library, 1990

13. Index editor, J. N. Epstein, Studies in Talmudic Literature and Semitic Languages II, Jerusalem: The Magnes Press, the Hebrew University, 1988.

Chapters of Books:

1. Unit 8: The Oral Law…The Mishnah, in: I. Gottlieb [et al], Jerusalem to Jabneh, Tel Aviv: Everyman's University, 1981.

2. Articles in: J. D. Douglas, ed., Twentieth Century Encyclopedia of Religious Knowledge, Second Edition (Grand Rapids, 1990).

a. “B'nai Brith” (p. 113),

b. “Falashas” (321-2),

c. “Ginsberg, H.L.” (356),

d. “Glueck, N.” (358),

e. “Goldin, J.” (362),

f. “Gordis, R.” (363),

g. “Hebrew University of Jerusalem” (383),

h. “Heschel, A. J.” (389-90),

i. “Jewish Congress, American” (461-2),

j. “Jewish Congress, World” (462),

k. “Talmud” (807-8),

l. “Torah” (829-30),

3. “Judaism,” in: H. Coward, ed., Life After Death in the World Religions Maryknoll, NY: Orbis, 1997, pp. 11-30.

German translation: Das Leben nach dem Tod in den Weltreligionen Freiburg: Herder, 1998.

4. “Judaism,” in: H. Coward, ed., Experiencing Scripture in World Religions Maryknoll, NY: Orbis, 2000, 15-33.

5. “Jewish Perspectives on Restorative Justice” in: M. Hadley, ed., The Spiritual Roots of Restorative Justice. Albany: SUNY Press, 2001, 181-98.

6. "Apéndice Documental: C. Poesias Encomiásticas Proemiales a Abraham Gómez Silveira En Sus Sermones (1677)." In El Barroco Sefardí Abraham Gómez Silveira: Arévalo, Prov. De Avila, Castilla 1656 -- Amsterdam 1741: Estudio Preliminar, Obras Líricas, Vejámenes En Prosa Y Verso Y Documentación Personal, edited by Kenneth Brown and Harm Den Boer, 256-60. Kassel: Edition Reichenberger, 2000.

7. “Disarming Phineas: Rabbinic Confrontations with Biblical Militancy,” in: D. Hawkin, ed., The Twenty-first Century Confronts Its Gods: Studies in the Interaction between Religion and Society, SUNY Press, 2004, 141-56.

8. “Anthological Dimensions of the Babylonian Talmud,” in: D. Stern, ed., The Anthology in Jewish Literature, Oxford University Press, 2004, 81-107 [reprinted from: Prooftexts 17 (1997)].

9. “Digital Discipleship: Using the Internet for the Teaching of Jewish Thought,” in: H. Kreisel, ed., Study and Knowledge in Jewish Thought, The Goldstein-Goren Library of Jewish Thought (Beersheba: Ben-Gurion University Press, 2006), 359-373.

10. Articles in: Encyclopaedia Judaica. Michael Berenbaum and Fred Skolnik, Eds. 2nd ed. Detroit: Macmillan Reference USA, 2007. 22 vols.:

a) “Berakhot” (3:399-400).

b) “Bikkurim” (3:697)

c) “Demai” (5:547-548).

d) “Hallah” (8:278).

e) “Kila’im” (12:154).

f) “Ma‘aser Sheni” (13:314).

11. "Collections of Talmudic References to the Diaspora," in: A. M. Ehrlich, ed., Encyclopedia of the Jewish Diaspora (Santa Barbara: ABC-CLIO, 2008) [in press].

12. “Aristeas or Aggadah: Talmudic Legend and the Greek Bible in Palestinian Judaism,” in: W. O. McCready and A. Reinhartz, eds., Common Judaism: Explorations in Second-Temple Judaism (Minneapolis: Fortress Press, 2008) [in press].

Articles in Scholarly Journals:

English:

2. “The Terminology of Case-Citation in the Babylonian Talmud,” Journal for the Study of Judaism, 9 (1979), pp. 205-211.

3. “Variant Traditions of Cases in the Babylonian Talmud,” Jewish Quarterly Review (N. S.), 70 (1979), pp. 1-27.

4. “The Use of the Formula ki ha de in the Citation of Cases in the Babylonian Talmud,” Hebrew Union College Annual, 50 (1979), pp. 199-218 [Reprinted in: J. Neusner and W. S. Green, eds., The Origins of Judaism: Religion, History and Literature in Late Antiquity, Vol. 10 (The Talmuds), New York 1991.

5. “‘The Same from Beginning to End...’ -- on the Development of a Midrashic Homily,” Journal of Jewish Studies, 32 (1981), pp. 158-165.

6. “Law as Allegory? An Unnoticed Literary Device in Talmudic Narratives”, Prooftexts 8 (1988) (pp. 245-256).

7. “Human Anger and Divine Intervention in Esther,” Prooftexts, 9, 247-56 (1989).

8. “Midrash and Literature: Some Medieval Views,” Prooftexts 11 (1991), pp. 57-65.:

9. “Justice, Mercy and a Bird’s Nest,” Journal of Jewish Studies, Fall 1991, 176-195.

10. “Sarah and Iscah: Method and Message in a Midrashic Tradition,” Jewish Quarterly Review 82:3-4 (1991), 417-30.

11. “The Exegetical Craft of the Zohar: Towards an Appreciation,” The AJS Review 17:1 (1991), 31-49.

12. “Interpreting Midrash 3: Midrash and the Tannaitic Aggada” [Review article], Prooftexts 12:2 (1992), 188-92.

13. “Anthological Dimensions of the Babylonian Talmud,” Prooftexts 17 (1997) [special issue on The Anthological Imagination in Jewish Literature], pp. 33-61 (invited article) .

14. “Associative’ Organization in the Talmud: Some Reconsiderations,” Papers of the Chair in Quebec and Canadian Jewish Studies, Montreal (1999).

15. “‘The Few Contained the Many’: Rabbinic Perspectives on the Miraculous and the Impossible,” Journal of Jewish Studies 54:2 (2003), pp. 273-82.

16. “Rabbi Eleazar’s Perutah,” Journal of Religion 85:1 (2005), pp. 25-42.

Hebrew

1.
“Kenisah/Kenesah -- Morphological-Semantic Distinction in a Mishnaic Hebrew Verbal Noun,” Leshonenu, 43 (1979), pp. 157-160.

2.
“The Goat of the Slaughterhouse...' -- on the Evolution of a Variant Reading in the Babylonian Talmud,” Tarbiz, 49 (1980), pp. 43-51.

3.
“Marginal Glosses in the Bodlean Copy of TB Megillah Pesaro. Edition,” Alei Sefer, 9 (1981), pp. 130-139.

4.
“The Textual Tradition of the Columbia University Manuscript of TB Megillah,” Tarbiz, 53 (1984), pp. 31-59.

5.
“The Petihta in Babylonia,” Tarbiz, 53 (1985), pp. 19-46.

Papers

1. “Variant readings of TB Megillah”, E. S. Rosenthal Memorial Lecture, Hebrew University, Jerusalem, Feb. 1985.

2. “The TB Megillah Esther Midrash and the Study of Babylonian Aggadah”, Annual Conference of the Association for Jewish Studies, Boston, Mass., December 1987.

3. “Case Citation, Wishful Thinking and Some Misunderstood Talmudic Terms”, Association for Jewish Studies Twentieth Annual Conference, Boston, Mass., December 18, 1988, (IIC)

4. “Derash in Spite of Peshat: Some Medieval Justifications for Creative Exegesis,” Annual Conference of the Association for Jewish Studies, Boston, Mass., December 1989.

5. “Peace or Victory? -- The Meaning of Purim in the Bible and Talmud,” Canadian Society for Biblical Studies Conference on “Reading the Bible,” University of Calgary, January 19, 1990.

6. “Justice, Mercy and a Bird's Nest,” Department of Religious Studies, University of Alberta, March 5, 1990.

7. “The Zohar as Exegesis,” guest lecture, University of Alberta, March 5 1990.

8. “The Law of Retaliation,” Annual Meeting of the Association for Research into Religious Studies and Theology, University of Alberta, Edmonton, May 2, 1991.

9. “Jewish Law from Jesus to the Mishnah,” one-day seminar, Department of Religious Studies, University of Calgary, June 25 1991.

10. “From India to Ethiopia--From Hermeneutics to Homiletics” Lecture for the Calgary Institute for the Humanities, University of Calgary, Oct. 17 1991.

11. “Aims and Means in the Preparation of Critical Editions of Tractates from the Babylonian Talmud,” Paper delivered at the Eleventh World Congress of Jewish Studies, Hebrew University of Jerusalem, June 1993.

12. Respondent: Paul van Buren, “Torah, Israel, Jesus, Church—Today,” Canadian Council of Christians and Jews (Alberta Region) Christian-Jewish Dialogue, Calgary, Nov. 21 1993.

13. “The Thirteenth of Adar: Gemara, Sevara and the Meaning of Purim,” Guest Lecture at the Jewish Theological Seminary of America, New York, NY, Feb. 14, 1994.

14. Chairperson, “Trajectories of Biblical Tradition/Trajectoires Bibliques” session, Canadian Society for Biblical Studies Annual Meeting, Calgary, June 7 1994.

15. “The Distinctiveness of Babylonian Aggadah: Reflections on the Esther-Midrash” Paper delivered at the Canadian Society for Biblical Studies Annual Meeting, Calgary, June 7 1994.

16. “Atonement and Ingathering: The Jewish Fall Festivals” Exhibition and Introductory Lecture, Dept. of Religious Studies “Festivals and Holy Days” series, Calgary, Oct. 11 1994.

17. “Electronic Resources for Learning and Future Curriculum Innovation”--Showcase and Demonstration for University of Calgary “Envisioning Transformation” Week: February 14 1996.

18. “‘Associative’ Organization in the Talmud: Some Reconsiderations” Invited paper delivered at the conference “A Heritage in Transition: Jewish Studies in Canada” sponsored by the Chair in Canadian Jewish Studies of Concordia University and the Centre for Jewish Studies at York University, Montreal, June 10 1996 [See above].

19. “Issues in Rabbinic Philology” Presentation for University of Calgary Philology Research Group, January 8 1998.

20. "Variants, Traditions and the Meaning of Prophecy" Presentation for: "Theories of the Text" an interdisciplinary workshop and panel discussion, University of Calgary Philology Research Group, March 18 1999.

21. Faculty of Humanities Development Committee, presentation for Workshop on Web-based courses, April 19 1999.

22. “Towards a Definition of ‘the Era of the Sages’” Presentation at the Second Annual Conference on Research in Rabbinic Thought, Beit Morasha of Jerusalem Center for Advanced Jewish Studies, Jerusalem Israel, December 5 1999.

23. “Seventy Faces to the LXX: The Rabbinic Tradition on the Greek Translation of the Pentateuch Revisited” Jonas Greenfield Scholars Seminar, Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, The Hebrew University of Jerusalem, April 3 2000.

24. “’Little Contained Much’: On the Sages’ Attitude towards Philosophical Discourse.” Paper presented at International Conference on Jewish Thought and Foreign Cultures: “Judaism and the World—Interaction, Influence and Impact,” Ben-Gurion University of the Negev, Beersheva, Israel, May 30 2000.

25. “From Miedzyboz to Paris: Chabad and the Writing of Hassidic History.” Lecture for the University of Calgary Jewish Studies Group, March 14 2001.

26. “Presenting and Teaching the Talmud on the Internet” presentation for: “Geschichte der Intertextualität als Mediensgeschichte: Der babylonischen Talmud” (“Talmud Bavli—History of Transmission as History of Intertextuality), Workshop organized by the Kulturwissenschaftliche Forschungskolleg “Medien und kulturelle Kommunikation” of the University of Cologne, Germany, June 27-28 2001.

27. "The Temple as a Source of Unity and Conflict (So What Else is New?)," presentation for: "History, Issues, and Ideas--Lost Worlds: Jewish Life, Roman World," workshop organized by the University of Victoria Department of Greek and Roman Studies and Division of Continuing Studies, and the Victoria Jewish Community Centre; University of Victoria, Victoria BC, November 25, 2001.

28. “The Archaeology of Religious Customs: Ashkenazic religious practice and the geographical origins of European Jewry,” address for the Jewish Genealogical Society of Southern Alberta, Calgary, January 21 2002.

29. “From there to here, from here to there / Seuss-ifying Hebrew prayer.” Faculty Colloquium “Across Cultural Boundaries,” Faculty of Humanities, University of Calgary, January 23, 2002.

30. “Alternative E-Publishing: Reality and Practice,” presentation for workshop on “New Models in Academic Publishing: Dispelling the Myth” sponsored by University of Calgary Information Resources, November 12 2002.

31. Itta and Eliezer Zeisler Memorial Lectureship, Department of Classical, Near Eastern and Religious Studies, University of British Columbia, January 30-February 1, 2003:

a. “That LXX Show: The Alleged Rejection of the Septuagint at Yavneh” (faculty seminar), January 30, 2003.

b. “Digital Pilgrimages: Jewish Identities on the Internet,” January 31, 2003.

c. “Disarming Pinhas: The Rabbis Deal with a Biblical Extremist” (Public Lecture at the Vancouver Jewish Community Cewntre), February 1 2003.

32. “A Penny in the Pushkah: The Ritualization of Ethics in Jewish Custom," paper for the University of Calgary Jewish Studies Group, January 27 2004.

33. “Digital Discipleship: Using the Internet for the Teaching of Jewish Thought” presentation for: International Conference on “Study and knowledge in Jewish Thought," Goldstein-Goren International Center for Jewish Thought, Ben-Gurion University of the Negev, Beer-Sheva, Israel, June 9, 2004.

34. Respondent: Craig A. Evans, “Messianic Hopes & Messianic figures in Late Antiquity,” sponsored by the Chair of Christian Thought, University of Calgary, November 2, 2004.

35. “From Exegesis to Homiletics: Investigating the Aggadic Midrash in the Babylonian Talmud,” Hebrew University of Jerusalem, Department of Talmud seminar series on “Research Topics in Talmudic and Rabbinic Literature,” March 8, 2005.

36. “Talmudic Trajectories: Academic encounters with the Oral and Written Torahs,” seminar for the Ecole Biblique, Jerusalem, March 16, 2005.

37. “‘Refined Sevenfold’—Towards a Characterization of Aggadic Midrash in the Talmud,” Bar-Ilan University, Ramat-Gan, Israel, Department of Talmud Faculty Seminar, March 21, 2005.

38. “Aristeas or Aggadah: Talmudic Legend and the Greek Bible in Palestinian Judaism,” Conference on “Common Judaism Explored. Second Temple Judaism in Context,” Calgary Institute for the Humanities, Calgary, May 17, 2005.

39. “Monotheism and Misanthropy: Historical Responses to Liberal Anti-Judaism” lecture for Jewish Studies Research Group, University of Calgary, November 30, 2005.

Reviews

1. “Transitional Period in Talmudic Judaism” (review article), Tarbiz, 51 (1982), pp. 315-318 [Hebrew].

2. Review of: E. H. Flannery, The Anguish of the Jews, Religious Studies and Theology 6:3 (1986), 66-67.

3. Review of: J. Osterreicher, The New Encounter Between Christians and Jews, Religious Studies and Theology, 6:3 (1986), 68-70.

4. Review of: Donald Georgen, O.P., The Mission and Ministry of Jesus, Religious Studies and Theology, vol.7, Nos. 2 & 3, May, September 1987, pp.88-90.

5. Review of: E. Goldsmith and M. Scult, eds., Dynamic Judaism: The Essential Writings of Mordecai M. Kaplan, Religious Studies and Theology 8 (1988), 85-8.

6. Review of: M. Doohan Mark—Visionary of Early Christianity, Religious Studies and Theology 8 (1988), 53-4.

7. Review of: S. T. Lachs, A Rabbinic Commentary on the New Testament, Religious Studies and Theology 8 (1988), 57-8.

8. Review of: J. Neusner, The Way of Torah, Religious Studies and Theology (1992), 45-6.

9. Review of P. Alexander, Judaism, Religious Studies and Theology 13-14(1995), 110-11.

10. Review of B. Walfish, Esther in Medieval Garb: Jewish interpretations of Esther, Religious Studies/Sciences Religieuses 24:3 (1994), 371-2.

11. Review of R. Kalmin, Sages, Stories, Authors and Editors in Rabbinic Babylonia, in: Religious Studies Review (1995) Religious Studies Review, October 1995, p. 432

12. Review of J. Lightstone, The Rhetoric of the Babylonian Talmud, Its Social Meaning and Context in: Religious Studies/Sciences Religieuses 24 (1995), 506-8.

13. Review of A. Houtman, A Synoptic Comparison of the Tractates Berakhot and Shebiit. Texte und Studien zum Antiken Judentum, in: Hebrew Studies 40 (1999), 365-7.

14. Review of David Novak, Natural Law in Judaism, in: Studies in Religion / Sciences Religieuses 29 (2000), 246-7.

15. Review of: H. Fox and T. Meacham, eds., Introducing Tosefta: Textual and Intertextual Studies, in: Journal of the American Oriental Society, 121:3 (2001), 502-3

16. Review of: J. I. Rubenstein, Talmudic Stories: Narrative Art, Composition, and Culture, in: Journal of the American Academy of Religion, 69:4 (2002), 953-6.

17. Review of: M. L. Satlow, Jewish Marriage in Antiquity, in: The Journal of Religion, 83:1 (January 2003), 162-4.

18. Review of: A. Cohen, Ravina ve-Hakhmei Doro, in: Jewish Quarterly Review 93:3-4 (2003), 675-7.

19. Review of: M. Lockshin, Rashbam’s Commentary to Leviticus and Numbers; in: Studies in Religion / Sciences Religieuses, 32, 1-2 (2003), 212-4.

20. Review of: P. Heger, The Pluralistic Halakhah: Legal Innovations in the Late Second Commonwealth and Rabbinic Periods, in: Studies in Religion / Sciences Religieuses, 32:4 (2003), 520-2.

21. Review of: A. Goldberg, Tosefta Bava Kamma: A Structural and Analytic Commentary with a Mishna-Tosefta Synopsis, in: Journal of the American Oriental Society, 123.1 (2003), 662-4.

22. Review of: E. Diamond, Holy Men and Hunger Artists: Fasting and Asceticism in Rabbinic Culture, in: Journal of the American Academy of Religion 73:3 (2005), 911-913.

Translations

S. Werses, “Towards the History of the Hebrew Novella in the Early Nineteenth Century: Studies in Zahlen’s Salmah mul ‘Eden,” Scripta Hierosolymitana 27: Studies in Hebrew Narrative Art throughout the Ages (Jerusalem: Magnes 1978), 107-24.

Other Publications

Children’s Book:

1.
Uncle Eli’s Passover Haggadah, San Francisco: No Starch Press, 1999.

Feature articles in the Calgary [and/or Edmonton] Jewish Star:

1. “The Talmud Goes to College”, (June 1987, pp. 4-5).

2. “The Olympic Spirit, the Jewish Neshama”, (September, 1987, pp. 5-6).

3. “Abraham Our Father - and Theirs?”, (December 1987, 15-16C).

4. “Purim, Parody and Pilpul” (Calgary/Edmonton, Feb. 19/March 10, 1988, p.7).

5. “The Seder as a Living Tradition: Customs and Commentary,” (Calgary/Edmonton, March 11-31, 1988, pp. 4, 6).

6. “New Light on an Ancient Ritual: The Omer's Significance,” (Calgary / Edmonton, March 31-April 28, 1988, pp. 8-9).

7. “A Biblical Text on Abortion,” (Calgary/Edmonton August 12-Sept. 8, 1988, pp. 4, 8).

8. “The Islamic 'Yom Kippur'”, (Calgary/Edmonton, Sept. 9 / October 6, 1988, pp. 5, 15).

9. “Judaism's Democratic Tendency,” (Calgary/Edmonton, Oct. 21-Nov. 3, 1988, pp. 4-5).

10. “Mulroney's Persian Predecessor: The Free Trade Debate in Days of Yore,” (Calgary / Edmonton, Nov. 18-Dec. 1, 1988, pp. 4, 7).

11. “The 'Holy Maccabee Martyrs'”, (Calgary/Edmonton, Dec. 2-15, 1988, pp. 4, 15).

12. “A Landmark in Jewish Scholarship,” Calgary, Jan. 20-Feb. 16 1989, pp. 4-5).

13. “Fund Raising and Fund Taking,” (Feb. 17-March 2 1989, pp. 4, 11).

14. “The War Against Purim” (Edmonton, March 1989, pp. 4-5).

15. “Rushdie, Yes; Ayatollah, No” (March 31-April 18 1989, pp. 4-5).

16. “Endings and Beginnings,” (April 19-May 11 1989, pp. 11-12).

17. “Judaism and Ecology” (May 26-June 7 1989, pp. 4,8).

18. “Jesus on My Mind” (Aug. 25-Sept. 7 1989, pp. 4, 8).

19. “In Seventh Heaven” (Nov. 3-16 1989, pp. 4-5).

20. “The Day of Judgment” (Nov. 1989, pp. 4, 18).

21. “The Meaning of Shokeling” (Dec. 1-21 1989, pp. 4, 15).

22. “January 1st” (Dec. 22 1989-Jan.. 18 1990, pp. 4, 19).

23. “A Cigarette and a Cup of Coffee” (Feb. 9-22 1990, p.4).

24. “The Shabbes Goy” (Review article) (Feb. 23-March 8 1990, pp. 7-8).

25. “The Exodus of the Spirit (April 6-May 3, 1990, pp. 4, 14).

26. “When Jews Wore Turbans” (April 6-May 3, 1990, p. 9C).

Feature articles in the Calgary Jewish Free Press:

1. “Jewish Journalism: Continuing the Tradition” (Nov. 15 1990, p. 12).

2. “By the Hanukkah Lights” (Nov. 30 1990, p. 16).

3. “Kahane: Patriot or Racist” (Nov. 30 1990, p. 6).

4. “What’s in a Name?” (Dec. 18 1990, p. 12).

5. “...With this Ring” (Feb. 15 1991, p. 11).

6. “Vashti: A Feminist Heroine?” (March 1 1991, p. 8).

7. “Baghdad: For Centuries a Major Centre of Jewish Life” (March 15 1991, p. 8).

8. “Red Sea, Reed Sea...and the Persian Gulf” (March 29 1991, p. 11).

9. “On Matriarch Rachel and Mother’s Day” (May 1 1991, p. 7).

10. “Moses: King of Ethiopia” (June 14 1991, p. 11).

11. “The First Rabbi on the Moon and the Long History of Jewish Astronomy” (July 2 1991, p. 11).

12. “The Return of the Priestly Breastplate” (August 23 199, p. 10).

13. “Annulment of Vows: The Kol Nidre Controversy” (Sept. 6 1991, p. 7).

14. “Moses the Mailman” (Sept. 27 1991, p. 11).

15. “Could Columbus Day be a Jewish Holiday?” (Oct. 14 1991, p. 9).

16. “‘With Righteous Judgment’: Jewish Reflections on the Appointment of Judges” (Oct. 31 1991, p. 9).

17. “Happy Birthday, JFP” (Nov. 15 1991, p. 9).

18. “Hellenism Revisited” (Nov. 29, 1991, p. 15).

19. “When the Dead Rise” (December 15, 1991, p. 9).

20. “Talking Clean--Talking Dirty” (January 30, 1992, p. 9).

21. “The Huppah: from Eden to Today” (Feb. 14, 1992, p. 8).

22. “Oy Vey!” (March 2, 1992, p. 8). “Nisan: the First Month” (March 31, 1992, p. 8).

23. “That Remarkable Kid” (April 15, 1992, p. 13).

24. “Obadiah the Proselyte: an Early Jewish Convert to Judaism” (June 17, 1992, p. 9).

25. “A Bird in the Hand is Better than a Hundred in Flight” (July 2, 1992, p. 11).

26. “Into the Depths of the Sea: Tashlikh in Jewish Law and Lore” (Sept. 15, 1993, p. 18).

27. “English Words Have Surprising Roots [Hosanna]” (Sept. 29, 1993, pp. 10-11).

28. “Praying for the Government is a Jewish Tradition” (Oct. 28, 1993, p. 9).

29. “What Did the Ten Commandments Really Look Like?” (Nov. 11, 1993, pp. 9-10).

30. “Because They Were Included in the Miracle” (Dec. 9, 1993, pp. 11, 13).

31. “Tsholent: A Jewish Food by Halakhah” (January 20, 1994, p. 9).

32. “The Incredible Plant-Man of Jewish Texts” (February 3, 1994, p. 10).

33. “Gladdening the Bride” (February 17, 1994, p. 16).

34. “Cutthroat Competition is as Old as the Hills” (March 3, 1994, p. 7);

35. “Collecting for Israel—circa 1707” (March 17, 1994, p. 9);

36. “The Invisible Guest at Passover” (March 30, 1994, p. 19);

37. “The Founding of Jerusalem: A Palestinian Midrash?” (May 5, 1994, 8).

38. “The Jewish School: Yesterday and Today” (May 19, 1994, 8-9).

39. “The Biblical Roots of Aladdin’s Genie” (June 2, 1994, 6,9).

40. “Rabbi Nah\man, Napoleon and other Messiahs” (June 30, 1994, 11).

41. “The Dead Sea Dud,” (August 25, 1994, 9).

42. “Piyyut: The Poetry of Worship” (Sept. 8, 94, 18–9).

43. “Exploding Cows and the Jewish Question” (Sept. 29, 1994, 9).

44. “A Talmudic ‘Quiz Show’” (October 13, 1994, 8).

45. “The Angel’s Slap” (October 27, 1994, 8).

46. “Sages Also Argued the Pros and Cons of Job Security” (November 15, 1994, 10–11);

47. “Hammers, Heroes and Hanukkah” (November 29, 1994, 17).

48. “Calendar Conundrums” (December 15, 1994, p. 7).

49. “50 Down and Many More to Go” (January 19, 1995, pp. 8–9).

50. “Looking for Lilith” (February 6, 1995, pp. 8–9).

51. “Ketubbah Texts Reveal Clues of Ancient Values” (February 16, 1995), 22.

52. “Esther the Maranno” (March 2, 1995, p. 8)

53. “Days of Rest and Prayer” (March 30, 1995, p. 8).

54. “The Great Passover Raisin-Wine Controversy” (April 13, 1995, p. 17).

55. “Two Thousand Years” (May 4, 1995, p. 9).

56. “The Tragic History of the ‘Omer’ Season” (May 18 1995, p. 8).

57. “Tradition or Compassion: A Shavu'ot Controversy” (June 1 1995, pp. 6-7).

58. “Yasher Koach: May You Have Strength!” (June 15 1995, p. 8).

59. “Balaam the Prophet” (July 5 1995, p. 10).

60. “Tales from the House of Jacob” (September 6 1995, p. 14).

61. “The Repentance of Nineveh” (September 21 1995, p. 10).

62. “I’m Being Followed by a Moonshadow” (October 5 1995, p. 8).

63. “The Cherub’s Sword and the Wrath of Zeus” (October 19 1995, p. 6).

64. “Shabbat Candles: to See or not to See” (November 2 1995, p. 8).

65. “Informing and Creating: Historical Perspectives on Jewish Journalism” (November 16 1995, p. 8).

66. “The Ethnic Vote: Duisburg 1910” (December 1 1995, p. 4).

67. “The Maccabees’ Menorah and Titus’ Menorah” (December 15 1995, pp. 14, 17).

68. “A Coat of Many Cultures” (January 2 1996, pp. 6, 8).

69. “A Garlic Eater and Proud of It” (January 25 1996, pp. 4-5).

70. “Angels on My Shoulders” (February 8 1996, p. 8) [Russian translation: “Ангелы на Моих Плечах” <http://www.kehilasmy.org/ourhome/spirit/jewanglr.html>].

71. “Starting Off on the Right Foot: Power and Position under the Huppah” (February 22 1996, p. 12).

72. “‘Orthodox,’ ‘Cowboys’ and Other Insults (March 7 1996, p. 8).

73. “A Text Inscribed in Blood” (March 21 1996, p. 8).

74. “Who Is Important Enough to Recline?” (April 4 1996, p. 16).

75. “Doña Gracia’s Blockade” (April 25 1996, p. 10).

76. “Taking It All in Stride” (May 9 1996, pp. 13-4).

77. “The Greening of Shavu’ot” (May 23 1996, p. 7).

78. “The Yarmulke and the Hard-Hat” (June 6 1996, p. 14).

79. “Prophet of the Nations” (June 20 1996, pp. 8-9).

80. “Coalition Bargaining” (July 5 1996, pp. 6-7).

81. “Of Lamps and Bushels” (August 29 1996, p. 10).

82. “A Minyan for the Holidays” (September 12 1996, p. 18).

83. “Simchat Torah: The Rabbis and the Rabble” (September 26 1996 pp. 6-7).

84. “On Education and Employability” (October 10 1996 p. 8).

85. “Encounter with a Lion” (October 24 1996, p. 8).

86. “Excavations and Imaginations” (November 7 1996, pp. 10, 11).

87. “From Gelt to Gifts: A Chanukkah Journey” (November 21 1996, pp. 13, 15).

88. “The Tomb of the Last Hasmonean?” (December 5 1996, p. 16).

89. “Home Team Blues” (December 19 1996, p. 8).

90. “A Bad Business” (January 23 1997, pp. 8-9).

91. “The Monks and the Mishnah” (February 6 1997, p. 8).

92. “Matches Made in Heaven” (February 20 1997, p. 16).

93. “The Force Is With Us” (March 6 1997, pp. 10-11).

94. “Aquarian Esther” (March 20 1997, pp. 8, 11).

95. “Dolly and the Golem” (April 7 1997, pp. 8-9).

96. “Staging the Exodus” (April 21 1997, pp. 18-19).

97. “Sweatin’ to the Oldies” (May 15 1997, pp. 18, 20).

98. “Gone Fishin’” (May 29 1997, pp. 8-9).

99. “Akdamut, Aramaic and Ashkenazic Origins” (June 12 1997, p. 6).

100. “Striking Similarities” June 26 1997, p. 8).

101. “The elegant art of letters of reference.” (September 4, 1997, p. 8).

102. “Membership Drives” (September 18 1997, pp. 10-11).

103. “What Year Is It Today?” (October 2 1997, pp. 20-21).

104. “Beadle-Mania” (October 23 1997, p. 8).

105. “Cantor-Culture” (November 6 1997, p. 8).

106. “Seeing Stars” (November 20, 1997, p. 8).

107. “Family Feuds” (December 4, 1997, pp.4, 11).

108. “The Menorah and the Magi” (December 19, 1997, p. 12).

109. “Dreams of Fields” (January 29, 1998, pp. 11-12).

110. “The Name is David—King David” (February 12, 1998, pp. 8-9).

111. “Voyage Round a Bridegroom” (February 26, 1998, p. 18).

112. “Passing Through Shushan” (March 12, 1998, pp. 6,7).

113. “The Tragedy of Spiritual Rootlessness” (March 26, 1998, pp. 12-13).

114. “Those Magnificent Men and Their Matzah Machines” (April 9, 1998, pp. 12-13).

115. “Gathering the Dispersed of Israel” (May 7 1998, pp. 10-11).

116. "Healthy Advice from the Top Authorities" (May 21, 1998, p. 14).

117. "Trimming the Guest List" (June 4 1998, p. 7).

118. "Rabbi, Watch Out for That Beam!" (June 18 1998, pp. 9-10).

119. “Not All That Glisters (July 3 1998, pp. 8, 10).

120. "You Can Bank on It" (September 3 1998, p. 14).

121. "Dancing with the Demons" (September 17 1998, pp. 20-21).

122. “The Mysterious Origins of Simhat Torah” (October 8 1998, pp. 10-11).

123. “The Wagers of Sin” (October 29 1998, p. 8).

124. “A Historic Look at Affairs of State (November 12 1998, pp. 12-13).

125. “First Editions and the People of the Book” (November 26 1998, pp. 12-13).

126. “Getting a Handel on Chanukah (December 10 1998, pp. 12-13).

127. “Service Interruption” (December 28 1998, p. 8) [German translation: “Moment mal!” Jüdische Allgemeine (Berlin), 46/06, November 9, 2006, p. 15.]

128. “Minimizing Your Assets” (January 21 1999, pp. 12, 14).

129. “Ransom Notes” (February 4 1999, pp. 8, 9).

130. “Troubles at Court” (February 25 199, pp. 12, 14).

131. “And May the Best Man Win” (February 25 1999, p. B6).

132. “Prophets, Protests and Pepper-Spray” (March 11 1999, p. 12).

133. “Back to Egypt” (March 30 1999, pp. 22-23).

134. “Counting the Days” (April 29 1999, p. 16).

135. “Tennis, Anyone?” (May 13 1999), 18).

136. “Going to the Ants” (May 27 1999, p. 10).

137. “Beam Me Up” (June 17 1999, p. 26).

138. “Where Seldom is Heard a Mystical Word” (July 5 1999, 10).

139. “The Siren’s Song” (August 26 1999, p. 10).

140. “Roman Holiday” (September 9 1999, p. 24).

141. “Prince of Rain” (September 23 1999, 8-9).

142. “The Power of the Human Voice” (October 7, 1999, 8).

143. “A Dubious Blessing” (October 21 1999, 10).

144. “Buddy, Can You Spare a Dime?” (November 4, 1999, 14-5).

145. “Millennium Fever” (November 19 1999, p. 8).

146. “Burning Issues” (December 2 1999, p. 20).

147. “The Love Apple” (December 16 1999, 10, 14).

148. “Apples and Apocalypse” (January 20 2000, pp. 8-9).

149. “The Crown of Aleppo” (February 3 2000, 8-9).

150. “Who Was Rembrandt’s Jewish Bride?” (February 17 2000, 22).

151. “The European Geniza” (March 2 2000, 8-9).

152. “The Purim-Shpiel and the Passion Play” (March 16 2000, 12-3).

153. “’In Every Generation…’: The Strange Omission in Rabbi Kalischer’s Haggadah (March 30 2000, 14-5).

154. “The Eggs and the Exodus” (April 20 2000, pp. 22-3).

155. “Notes from the Underground” (May 11 2000, pp. 8-9).

156. “Honey from the Tablets” (May 25 2000, pp. 8-9).

157. “Rabbi in the Abby” (June 15 2000, 10-11).

158. “Horse Sense” (June 29 2000).

159. "The Vice President of Granada" (August 31, 2000, pp. 10-11).

160. "You Have Mail" (September 14, 2000, p. 12).

161. "Vanity, Emptiness and the Throne of Glory” (September 28, 2000, pp. 22-3).

162. "Come Gather ‘Round People” (October 19, 2000, p. 10).

163. "Thou Shalt Not Murder” (November 2, 2000, p 8). [German translation: “Du sollst nicht morden…,” Jüdische Allgemeine (Berlin), 45/06, November 9, 2006, p. 15.]

164. "Majority Rules” (November 30, 2000, pp. 6-7).

165. "The Wicked Hasmonean Priest” (December 21, 2000, pp. 10-11).

166. "The Price is Right" (January 25, 2001 pp. 18-9).

167. "It Grows on Trees" (February 8, 2001, p. 8).

168. "Beneath the Stars" (February 22, 2001, pp. 16-8).

169. "Esther and the Essenes" (March 8, 2001, pp. 6, 13).

170. "Dressing for Success" (March 22, 2001, pp. 12-3).

171. "Hillel's Perplexing Passover Predicament" (April 5, 2001, pp. 20-21).

172. "Just a Little Bit Off the Top Please" (May 3, 2001, pp. 12-3).

173. "Keeping the Ball in Play" (May 17, 2001, p. 6).

174. "Baldness, Bears and Bottled Water" (May 31, 2001, pp. 8-9).

175. “Preparing for a Prophet” (June 14, 2001, p. 10).

176. “Taking Leave of Our Census” (June 28, 2001, pp. 10-11).

177. “Pushing Torah” (August 30, 2002, p. 12).

178. “Atoning for Esau” (September 13, 2001, pp. 22, 24).

179. “On the Other Hand” (October 11, 2001, p. 12).

180. “The Right Vampire?” (October 25, 2001, pp. 6, 9).

181. “Birth-rite” (November 8, 2001, pp. 8-9). [German translation: “Es lebe das neue Leben,” Jüdische Allgemeine (Berlin), 37/06, September 14 2006, p. 15.]

182. “A Megillah for Hanukkah” (November 22, 2001, pp. 8-9).

183. “Assideans for Everyone” (December 7, 2001, pp. 22, 24).

184. “Hiwi the Heretic” (December 20, 2001, pp. 10-11).

185. “Renewable Resource” (January 24, 2002, p. 10).

186. “Remembering Harbona—For Good or for Bad?” (February 7, 2002, pp.10-11).

187. “Beauty versus Virtue: An Age Old Argument” (February 28, 2002, p. 11 A).

188. “Old King, New King” (March 14 2002, pp. 8-9).

189. “Drip before You Sip” (March 28 2002, pp. 8-9).

190. “That Old Blue Box” (April 18 2002, pp. 8-9).

191. “The Case of the Missing Omer” (May 2 2002, pp. 8, 10).

192. “Renewing the Covenant at Qumran” (May 16 2002, pp. 4-5).

193. “All Cows Go to Heaven” (June 6 2002, p. 10).

194. “The Tong of Tongs” (June 20 2002, p. 6).

195. “Kaddish for a Cowgirl” (July 4, 2002, pp. 10-11).

196. “All’s Well that Ends Well” (August 22, 2002, pp. 12, 14).

197. “A Binding Disagreement” (September 6, 2002, pp. 22-3).

198. “Sukkot and the Joys of Juggling” (September 19, 2002, p. 8).

199. “Accounting for Accountability” (October 3, 2002, p. 8).

200. “And May God Bless…” (October 17. 2002, pp. 12, 15).

201. “Sabbath: To Feast or to Fast” (October 31, 2002, pp. 10-11).

202. “It’s the Thought that Counts” (November 14, 2002, pp. 15, 19).

203. “Chanukkah by Star-Light” (November 28, 2002), pp. 20, 22.

204. “Bare-Bones Burial” (December 19, 2002, pp. 10-11).

205. “Fiscal Prudence” (January 23, 2003, pp. 4-5).

206. “Beasts of Burden and One-Armed Clockmakers” (February 6, 2003, pp. 10-11).

207. “Rabbi Judah’s Troublesome Wedding Guest” (February 27, pp. 12-13).

208. “Hanging Out with Vaiezatha” (March 13, 2003, pp. 10-11).

209. “Thicker than Water” (March 27, pp. 12-13).

210. “Why Was This Haggadah Different?” (April 17, 2003, pp. 22-3).

211. “Pyre, Pyre, Pants on Fire” (May 8, 2003, pp. 12-13).

212. “Your Roots Are Showing” (May 22, 2003, p. 16).

213. “The High Road and the Low Road to Sinai” (June 5, 2003, pp. 10-11).

214. “Tool Time” (June 19, 2003, p. 10).

215. “Ask a Stupid Question…” (July 4, 2003, pp. 12-13).

216. “Spreading like Wild Fire” (September 5, 2003, pp. 14-15).

217. “Horn of Plenty” (September 25, 2003, pp. 22-3).

218. “Waving at the Winds” (October 9, 2003, p. 12).

219. “It’s Witchcraft” (October 23, 2003, pp. 8-9).

220. “Adding Insult to Injury” (November 6, 2003, pp. 10-11).

221. “Meeting in Mecca” (November 20, 2003, pp. 4-5).

222. “Cannibals in Canaan” (December 4, 2003, pp. 6, 17).

223. “Yesterday’s Hero” (December 18, 2003, pp,. 20-1).

224. "What's the Best Investment? Date Palms or Torah Scrolls?” (January 22, 2004, p. 12).

225. “Marriages of Convenience” (February 12, 2004, pp. 16, 23).

226. “Wall-to-Wall Purim” (March 4, 2004, pp. 8-9).

227. “On the Fast Track” (March 18, 2004, pp. 8-9).

228. “Thanks for the Mnemonics” (April 1, 2004, p. 20).

229. “Israel Rocks” (April 22, 2004, pp. 8-9).

230. “The Return of the Grey Roots” (May 6, 2004, pp. 6, 11).

231. “Pulling an All-Nighter” (May 20, 2004, pp. 7, 10).

232. “Flying Off the Handle” (June 10, 2004, pp. 10-11).

233. “The Treacherous Mr. Trebisch” (June 20, 2004, p. 10).

234. “Did You Hear the One about the Parrot…?” (September 2, 2004, p. 14).

235. “Assault on the Angels” (September 16, 2004, p. 21).

236. “It's not easy being a (halachic) etrog” (October 6, 2004, p. 11).

237. “The Seat of the Problem” (Oct. 21, 2004, p. 11).

238. “For Your Eyes Only” (November 4, 2004, p. 9).

239. “An Odd Bird” (November 18, 2004, p. 13).

240. “Eight Days a Week” (December 9, 2004, p. 21).

241. “Silent Night” (December 23, 2004, p. 7).

242. “That Mysterious Fragrance” (January 20, 2005, p. 11).

243. “Weddings in the Wilderness?” (February 10, 2005, pp. 13, 15).

244. “Defender of Liberty” (February 24, 2005, p. 9).

245. “A Sufi Influence on Judaism?” (March 10, 2005, p. 9).

246. “Haman for All Seasons” (March 24, 2005, p. 9).

247. “A Study in Scarlet” (April 7, 2005, p. 11).

248. “An Arrant Aramean” (April 21, 2005, p. 25).

249. “Hertz the Poet” (May 12, 2005, p. 8).

250. “The Views from the Top” (May 26, 2005, p. 10).

251. “The Rainbow Anniversary” (June 29, 2005, p. 9).

252. “Bonfire of the Saintly Vanities” (June 30, 2005, p. 9).

253. “Whose Life Is It Anyway?” (September 15, 2005, p. 12).

254. “Legend and Liturgy: The Elusive Tale of the ‘Untanneh Tokef’” (September 29, 2005, p. 26).

255. “Just Passing Through” (October 20, 2005, p. 10).

256. “The Court is Adjourned” (November 3, 2005, p. 9).

257. “Special Delivery”(November 24, 2005, p. 19.

258. “The Priestly Kings of Salem” (December 15, 2005, p. 22).

259. “Professional Privilege” (January 12, 2006, p. 11).

260. “Problems with the Preacher” (February 9, 2006, p. 17).

261. “Stepladders and Stable-Hands” (March 2, 2006, p. 11).

262. “Family Feuds” (March 23, 2006, p. 12).

263. “A Kinder, Gentler Pharaoh?” (April 24, 2006, p. 12).

264. “My Aching Back” (May 4, 2006, p. 12).

265. “First Fruits and Forefathers” (May 25, 2006, p. 10).

266. “Artistic License” (June 15, 2006, p. 12).

267. “Hollow Victories” (July 6, 2006, p. 9).

268. “Argrgh, Matey’s” [sic!] August 31, 2006, p. 14).

269. “The Ibn Ezra Code” (September 21, 2006, pp. 21, 30).

270. “The Price of Oil” (October 19 2006, p. 12). [German translation: “Erhellende Erkenntnis” Jüdische Allgemeine (Berlin), 49/06, 7. Dezember, 2006, p. 15.]

271. “Is the Pope Catholic?” (November 9, 2006, p. 10).

272. “From Calves to Kittens” (November 30, 2006, p. 14).

273. “Shedding light on the Festival of the Lights” (December 14, 2006, p. 18).

274. “Student Unrest” (January 18, 2007, p. 9).

275. “For Adults Only—Exploring the Origins of the Bar Mitzvah” (February 15, 2007, p. 21).

276. “Verify Your References” (March 8, 2007, p. 8).

277. “A Seder with Solomon” (March 29, 2007, p. 21).

278. “Monkey Business” (April 19, 2007, p. 13).

279. “With Open Arms” (May 3, 2007, p. 18).

280. “Two-tiered Torah” (May 25, 2007, p. 10).

281. “Edifice Complex” (June 7, 2007, p. 12).

282. “Spoiling the Broth” (June 31, 2007, p. 12).

283. “Gentlemen and Scholars” (August 24, 2007, p. 18).

284. “Joy or Judgement?” (September 14, 2007, pp. 21-22).

285. “Mr. Pepys' Outrageous Outing” (September 28, 2007, p. 13).

286. “Shephatiah ben Amittai and the Haunted Princess” (October 19, 2007, p. 13).

287. “When Hanukkah Debates the Sabbath” (November 9, 2007, p. 15).

288. “When Hanukkah Debates the Sabbath” (November 30, 2007, p. 19).

289. “When Jewish Women Wore the Veil” (December 14, 2007, p. 10).

290. “Turning Over a New Leaf” (January 18, 2008, p. 11).

291. “Non-Profit Prophet” (February 8, 2008, p. 15).

292. “Snap, Gragger, Pop!” (March 14, 2008, p. 14).

293. “A Heavenly Herald... and Some Housework” (April 4, 2008, p. 17).

294. “Seder Swordplay” (April 18, 2008, p. 20).

295. “On Solid Ground” (May 9, 2008, p. 16).

296. “Poetry in Motion” (May 30, 2008, p. 14).

297. “‘Shorter by a Head': Kosher Crime in the Roaring ‘20s” (June 20, 2008, p. 12).

298. “First Nations” (July 4, 2008, p. 12).

Other Articles:

“It is the Season of our Liberation” The Calgary Herald, March 23 1991, p. B11.

 “Yom Kippur Bridges Gap to God” The Calgary Herald, September 23 1996, p. A6.

“Im Takt der Seele hin und her: Warum Juden beim Beten den Körper schaulkeln,” Algemeine Jüdische Wochenzeitung 52:22 (Bonn, October 30 1997), p. 16 [German translation of “The Meaning of Shokeling” above].

“Der Davidsstern” http://www.dike.de/Lomdim/md2000/07md0400.html [German translation of “Seeing Stars” above].

“Comentários sobre Lilith na cultura judaica” http://www.alceujun.hpg.com.br/lilith4.html [Portuguese translation of “Looking for Lilith” above].

“Where to Draw the Line” Ha-Atid: Magazine of the Melbourne Hebrew Congregation, Melbourne Australia, 4:1:67-8 Fall 1999.

“The Walls Have Ears,” Ha-Atid: Magazine of the Melbourne Hebrew Congregation, Melbourne Australia, 4:2: 59 Spring 2000,.

“The Wise King Ahasuerus,” Ha-Atid: Magazine of the Melbourne Hebrew Congregation, Melbourne Australia:, 4:2:14-5: Spring 2000.

“Crowning Achievement,” Ha-Atid: Magazine of the Melbourne Hebrew Congregation, Melbourne Australia , 4:4:11-2 Fall 2000.

“Sins in the Balance,” Ha-Atid: Magazine of the Melbourne Hebrew Congregation, Melbourne Australia , 4:3:11-2 Summer 2000.

"When Mount Sinai Was Lifted Up," The Jewish Star, Chicago, May 25-June 7 2001, Magazine, p. 9.

"Freshly Baked: A Matzah Mystery", Ha-Atid: Magazine of the Melbourne Hebrew Congregation, Melbourne Australia , 5:3:19:11-12 Summer 2002.

“Mosaic Musings,” Ha-Atid: Magazine of the Melbourne Hebrew Congregation, Melbourne Australia , 5:4:20:22-3, September 2002-April 2003.

“BC-BCE Shuffle a Distinction of Note,” The Calgary Herald, December 28, 2002, p. OS10.

“Children's Questions at Heart of Passover,” The Calgary Herald, April 19, 2003, p. OS12.

“An Embarrassment of Riches,” Destiny: Quarterly Magazine of the Melbourne Hebrew Congregation, Melbourne, Australia, Issue 5 (Adar - Tammuz 5766 / March - June 2006, p. 21.

EXTERNAL SERVICE ACTIVITIES:

Public Lectures and Interviews:

1986

“Law and Exegesis in First-Century Judaism, Patten College, Oakland, California (Judaic Seminar).

“Euthanasia”, University of Calgary seminar on Euthanasia, Calgary Public Library.

“Halakha, Holidays and History”, B’nai-Brith Hillel Students Society, University of Calgary.

“Mutability of Principles”, Academic Interfaith Dialogue Group, University of Calgary.

1987

“Jews and Proselytization” for Citizens against Racial & Religious Discrimination, Calgary.

“Jewish Bio-Medical Ethics” for National Council of Synagogue Youth Regional Conference, Calgary.

“God in the Old Testament”, for University of Calgary Catholic Community, St. Pius Church, “The Holy Scriptures” series.

“Israel through the Eyes of a New Canadian Immigrant”, Calgary Jewish Centre Adult Education Department and Israel Program Centre.

Participant in panel, “The Political Landscape of Israel”, Calgary Jewish Centre.

1988

“The Greening of Esther: Reading the Midrash”, House of Jacob Adult Education Series.

“Justice, Mercy and Some Broken Jugs I-II”, Academic Interfaith Dialogue Group, University of Calgary.

“Major Religious Holidays Coincide” (interview), The University of Calgary Gazette, March 28, 1988, p.5.

1989

Discussant in “Conflict and Peace in the Middle East” series sponsored by the Peace and Conflict Resolution Group and the Faculty of Continuing Education, University of Calgary. Presentation on Feb. 21/89: “Origins of Jewish Nationalism.”

Guest lecture: “On Completing the Babylonian Talmud,” Akiva Academy, Calgary, March 15 1989.

Guest lecture: “Jewish Mysticism,” Confederation Park Senior Citizens Centre,” Calgary, May 3/89.

Adult Education Class, “Asking the Real Questions: Encounters with Jewish Philosophers.” Calgary Jewish Centre, Oct. 11,18, 1989.

Panelist: Alberta Council of Christians and Jews, “Christian Jewish Dialogue,” Oct. 22 1989.

1990

“Hyperbole and Exaggeration in the Bible,” lecture to the Giloh Central Synagogue Women’s Study Group, Jerusalem Israel, August 11 1990.

“Subduing the Earth: Genesis, the Environment and the Jewish Exegetical Tradition,” lecture for the University of Calgary Chaplaincy, Oct. 21 1990.

“Ecology and the Environment: Halacha and Reality” (panelist), House of Jacob-Mikveh Israel Adult Education Programme, Calgary, Oct. 27 1990.

“Burned, Banned and Best Seller: The Talmud,” lecture to House of Jacob-Mikveh Israel Sisterhood, Calgary, Nov. 27 1990.

1992

“Introduction to Judaism,” talk to the Islamic Educational Society of Alberta, Calgary, January 15 1992.

“Judaism and the Synagogue,” address to the Westside Seniors Group in series “Looking Beyond: A Course About Multiculturalism,” Calgary, January 27, 1992.

Weekly lecture series: “Introduction to Aggadic Midrash,” Akiva Academy Senior High School Programme, Calgary, April-May, 1992.

 1992-3
Lectures to the Giloh Central Synagogue Women’s Study Group, Jerusalem Israel:

Piyyut—Hebrew Liturgical Poetry (October 3, 1992).

Joseph and Osiris (December 26, 1992).

Purim and the Book of Esther among the Marranos (March 11, 1993).

“No Leaven, nor Any Honey” Jewish Exegesis of Leviticus 2:11 (March 27, 1993).

Restrictions on the Recitation of the Priestly Benediction (May 29, 1993).

The Historical and Ideological Background of the Rabbinic Versions of the Balaam Story (July 3, 1993).

1993-4
Instructor: University of Calgary Jewish Faculty Study Group.

1994
“Judaic Cyber-Surfing on the Internet,” workshop for junior high school students at the Calgary Jewish Academy (Akiva stream), University of Calgary, May 2 1994 (with L. Katz and D. Newman).

1995
“The Jewish background to Potok’s The Chosen,” talk for Heritage Christian School, House of Jacob-Mikveh Israel synagogue, Calgary, November 14 1994.

Talks on Judaism for Ethics classes at Fairview Junior High School, Calgary, January 12 1995.

“Judaic Cyber-Surfing on the Information Highway,” presentation for House of Jacob-Mikveh Israel Adult Education Programme (with L. Katz), January 28 1995.

“The Time for the Evening Shema’” class at Congregation House of Jacob - Mikveh Israel, Calgary, June 5 1995.

 1996
Radio panel on "Hell," for CBC Radio, Calgary (Judy Hamill).

Talk on "The Jewish Faith" for Lakeview United Church, “The Faiths of Our Neighbours” Lenten Lecture Series, Calgary, February 25 1996.

Introduction to the Synagogue, “Tour of Faiths” programme, Multi-Faith Development Education Project of the Calgary Inter-Faith Community Action Association, April 23 1996.

Class on “Within the Law and Beyond the Law,” Congregation House of Jacob-Mikveh Israel, Calgary, May 24 1996.

Contributor to C. Chavich, “Sweet Celebration” Rosh Hashanah and Yom Kippur “Food and Wine” supplement, The Calgary Herald, September 15 1996, p. D10.

1997

“Home Page Drive” Interview on “Morningside” radio broadcast, CBC Toronto, January 9 1997.

“When Thy Child Asketh Thee...” Guest sermon, Inter-Mennonite Church, Calgary, January 19 1997.

“Judaism” Talk to St. Boniface Church Cub Scouts, Calgary, February 10 1997.

“The Covenant of Sarah and Abraham” Guest sermon, St. Lawrence Anglican Church, Calgary, February 23 1997.

“Brazen Serpents” Guest sermon, St. Cyprian’s Anglican Church, Calgary, March 9 1997.

Contributor to G. Legge, “Good versus Evil: The Eternal Struggle,” Calgary Herald March 28 1997, p. A10.

“What Does Judaism Say about Israel?” Talk presented to the Jewish Federation of Edmonton, May 22, 1997

“False Vows and Vain Vows,” Class at House of Jacob-Mikveh Israel, Calgary, June 11, 1997.

“Covenanting,” talk for the 11th Annual Summer Ecumenical Institute on “Covenants and Covenanting Churches,” sponsored by the Saskatoon Centre for Ecumenism and the churches of Calgary, FCJ Christian Life Centre, Calgary, June 23 1997.

Interviewed (and misquoted) for: C. Champion, “Science on Shaky Foundations,” Alberta Report, 24:30 July 7, 1997, p. 34.

“Judaism and Nature,” Talk for Calgary Jewish Centre Seniors Summer Lecture Series, July 15 1997.

1998

Weekly class: “How to Read and Understand Aggadic Midrash” Congregation House of Jacob-Mikveh Israel Torah Learning Centre, Calgary (Winter term).

Participant, symposium on "Preparing for the Millennium: What does your faith tradition say about the future?" The Knox Centre, Calgary, February 12 1998.

“Roots and Branches” Guest sermon at the Church of the Good Shepherd, Calgary, February 15 1998.

“The United Church’s New Statement on Anti-Semitism” Talk for Calgary Hadassah-Wizo Organization, February 18 1998.

“Sunshiny Faces” Guest sermon delivered at St. Peter's Church (Anglican), Calgary, February 22 1998

“Introduction to the Synagogue” Presentation to students of the Menno Simons Christian School, Calgary, March 24 1998.

“Passover” Interview on “Daybreak Alberta” radio broadcast, CBC Calgary-Edmonton, April 11 1998.

Weekly class: “The Philosophy of Moses Maimonides” Congregation House of Jacob-Mikveh Israel Torah Learning Centre, Calgary (Spring term).

“The Historical Background to Jewish-Christian Relations” Weekly class offered to Hadassah Women's Organization, Calgary Jewish Centre, September-October 1998.

“Jewish-Christian Relations” Workshop for North American Interfaith Network (NAIN) Tenth Anniversary Conference, Edmonton, August 3 1998 (with Rev. Clint Mooney).

“From Atonement to Ingathering” Talk to Gnosis, the Religious Studies Student Club, University of Calgary, Sept. 18 1998.

“Making Sense of the Mitzvot” Weekly class for the Torah Learning Centre, Congregation House of Jacob-Mikveh Israel, Calgary, October 1998-January 1999.

“Scandals in High Places.” Talk for Calgary Jewish Centre Seniors Group “Hot Topics” series. Calgary, November 2 1998.

Lectures on Judaism Knox Presbyterian Church, Calgary, November 15, 22, 1998.

“Uncle Eli’s Haggadah” Presentation for Jewish Literature and Culture Week, Calgary Jewish Centre, Calgary, November 22 1998.

1999
“The History of Jewish Messianism” Weekly class for the Torah Learning Centre, Congregation House of Jacob-Mikveh Israel, Calgary, Winter 1999.

"The Royal Table" Sermon delivered at Congregation Emanu-El, Victoria BC, February 21 1999.

"Holy Cow! In Search of the Meaning of the Red Heifer" presentation for "An Evening to Remember" a study session sponsored by the Calgary Jewish Centre and the Calgary Rabbinical Council, Calgary, March 6 1999.

2000-2001
“The Judaism of the Dead Sea Scrolls” Weekly class for the Torah Learning Centre, Congregation House of Jacob-Mikveh Israel, Calgary, November 2000-March 2001.

2001
“Jewish Mysticism and Kabbalah” Weekly class for the Torah Learning Centre, Congregation House of Jacob-Mikveh Israel, Calgary, March-September 2001.

Commentator, “Great Jewish Thinkers, Great Wisdom,” Kallah Programme, Calgary Jewish Centre, March 20 2001.

Speaker, “Presentation & Dialogue: Judaism & Islam” Islamic Education Society of Southern Alberta and Congregation House of Jacob-Mikveh Israel, Calgary, March 18, 2001.

Speaker, “Jerusalem, Its Importance to Three Religions,” Canadian Council of Christians and Jews, St. Peter's Anglican Church, Calgary, April 29, 2001.

Inverviewed by J. Woodard, "What's on the Seder Table," The Calgary Herald, April 7, 2001, OS10.

“The Zohar: Book of Enlightenment” Weekly class for the Torah Learning Centre, Congregation House of Jacob-Mikveh Israel, Calgary, October 2001-.

2002
“Asking God’s Name,” Sermon delivered at Congregation House of Jacob - Mikveh Israel, January 12 2002.

“Judaism and Its Practice,” presentations for Lenten Series at McDougall United Church, Calgary, February 20 and 27, 2002.

“Blood Transfusions,” interview on A-Channel television News@Six, Calgary, March 6 2002.

Speaker, “The Development of Christian-Jewish Relations,” Lenten Study Programme for St. Matthew’s and Scarboro United Churches, Calgary, March 10 2002.

“Elijah’s Message,” Sermon delivered at Congregation House of Jacob - Mikveh Israel, March 22 2002.

“Judaism in Israel,” Talk for the International Affairs Group, Calgary, March 25, 2002.

“A Flame from Heaven” Sermon delivered at Congregation House of Jacob - Mikveh Israel, Calgary, April 6 2002.

“Holy Days and Week Days,” Sermon delivered at Congregation House of Jacob - Mikveh Israel, April 27 2002.

“How to Write a D’var Torah,” guest classes for the Akiva Academy, Calgary, May 1, 2002.

“The Name of God is Truth,” presentation for the Islamic Education Society of Alberta, Calgary, May 2, 2002.

“Kabbalah, Mysticism and Reincarnation" talk for Women’s League for Conservative Judaism Pacific-Northwest Region Annual Conference, Calgary, May 6, 2002.

Participant, “Power and Protest” community seminar, Calgary Institute for the Humanities, June 4, 2002.

Interviewed by J. Woodard, "They Embrace Their Jewish Heritage, But Are They Jews?" The Calgary Herald, October 12, 2002, OS9.

Panelist, Faithlink conference on Family Violence, McDougall Centre, Calgary, November 12, 2002.

2003
Panelist: “Abraham and David,” Spiritual Perspectives Week, University of Calgary Students Union, January 27, 2003.

“Manuscript Fragments of a Fragmented Judaism: Jewish Diversity in the Dead Sea Scrolls and the Cairo Genizah,” talk for the Calgary Circle of Humanistic Jews, March 30, 2003.

“Religion and Science,” presentation for Colloquium on Religion and Science sponsored by the Ahmadiyya Muslim Jama’at, Calgary, April 9, 2003.

Interviewed for: Erica Marcus “The Platter Laid Out,” Newsday, Long Island NY, April 16, 2003.

Interviewed for: Jennifer Garza, “Seder Layered with History and Emotion,” Sacramento Bee, Sacramento CA, April 16, 2003.

Interviewed for: Joe Woodard, “Exodus Recalled with Rich Tradition,” Calgary Herald, Calgary, April 16, 2003.

“Predestination versus Free Will,” presentation for Colloquium “Perspectives on the Human Condition: Suffering, Destiny, Justice” sponsored by the Ahmadiyya Muslim Community, University of Calgary, October 15, 2003.

Panelist: “Trembling before G-d,” The 3rd Annual Jewish Film Festival, Beth Tzedec Congregation, Calgary, November 23, 2003.

Interviewed for: Leslie Beaton Hedley, “Light a Candle for Freedom,” Calgary Herald, Calgary, December 13, 2003, OS9.

2004
“Kabbalah and Jewish Mysticism,” presentation to the Calgary Circle of Humanistic Jews, January 25, 2004.

Interviewed for: Mark Reid, “Uncle Eli Makes History on Jeopardy,” OnCampus, Calgary, January 30, 2004, p.4.

Interviewed for: Joe Woodard, “The Spanking Debate,” The Calgary Herald, January 31, 2004, p. A4.

Interviewed for: Barbi Green, “Red strings & mystical things,”24 Hours, Toronto, February 20, 2004, p. 22.

Interviewed for: “Calgary Today”: “Jeopardy Guy: Calgary professor gets international recognition,” Shaw TV Calgary (Channel 10) February 20, 2004.

“The Structure of the Passover Haggadah,” presentation for the EJI chapter of Calgary Hadassah, March 30, 2004.

Interviewed for: Joe Woodard, “Passover: history, freedom -- and chicken soup,” The Calgary Herald, April 4, 2004, p. BO7.

Interviewed for: Joe Woodard, “'God not only gave you a text, He gave you a brain',” The Calgary Herald, May 16, 2004, p. BO9.

Interviewed for: Michael Kress, “The Kabbalah craze: Stars embrace mystic beliefs, and many rabbinical scholars cringe,” Dallas Morning News, July 24, 2004,, pp. G1, G3

Interviewed for: Tara Weiss, “Red String’s The Thing: A Bracelet as Fashion Statement,” The Hartford Courant, August 10, 2004; also published as “New Fad Has Strings Attached,” The Atlanta Journal-Constitution; and Hoosier Times, Indiana (August 15, 2004, p. G7); “Accessory fad arriving with strings attached,” Fort Wayne Journal Gazette, August 10, 2004.

Interviewed for: Lisa Wilton, “Esther-- life after Kabbalah?” The Calgary Sun, September 5, 2004, “Showtime” supplement, pp. 6-7 ; also published as “The A-list Kabbalists: Stars seeking spirituality resurrect an ancient faith,” The Winnipeg Sun, September 12, 2004.

Interviewed for: Darren Garnick, "Speculation on Seuss" The Telegraph, Nashua NH, September 9, 2004, "Encore" supplement.

Interviewed for: Holly Lebowitz Rossi, “Madonna, Other Celebrities Promote ‘Jewish’ Kabbalah,” Religion News Service, September 27, 2004.

Interviewed for: Randy Myers, “Company, not gifts, key to Hanukkah” Contra Costa Times [California], December 7, 2004.

2005
Interviewed for: Amy Steele “Calgary Muslims promote understanding” Ffwd, Calgary, 10:33, July 21-27, 2005, 4.

Panelist: “The Ethics of Panhandling” Talk of the Nation, National Public Radio, August 17, 2005.

Workshop on Judaism for Calgary Board of Education, School Support Services: “An Introduction to World Religions,” University of Calgary, October 30, 2005.

Interviewed for: Joe Woodward “God wanted Job to argue with him: Bible scholar” Calgary Herald, November 6, 2005, B5.

Interviewed for: Michael Kress, “Madonna's Magical, Mystical Song,”
 Idol Chatter, Belief.net web resource, November 14, 2005.

Interviewed for: Joe Woodward, “Christmas on Dec. 25 linked to Scripture,” Calgary Herald, December 18, 2005, B05.

2006
Interviewed for: Joe Woodard, “What would Jesus eat?” Calgary Herald, April 13, 2006, F10.

“Religious Law in the Secular State: A Case Study,” presentation for World Religions Conference on “Reconciling Faith with Loyalty to the Homeland,” sponsored by the Ahmadiyya Muslim Jama’at, Calgary, September 19, 2006.

2007
Interviewed for: Denise Flaim, “For pets’ sake” Newsday (Long Island, New York), Jan. 2, 2007.

“Passover,” class for Alberta Bible College, Calgary, March 7, 2007.

Presenter: “One Night with the King,” Gnosis student club, University of Calgary, March 7, 2007.

“‘A Sprinkling of Bones’--Ossilegium and Ossuaries in the Tractate Semahot (Evel Rabbati)”; text class for the Fifth Annual North American Chevra Kadisha conference, Edmonton, June 11, 2007.

"Jewish Perspective." The Annual Interfaith Colloquium: Faith Perspectives on Living Simply & Its Impact on Our Environment. Foothills Mennonite Church, Calgary, 2007.

2008
Panelist, “A Game of Chess or a Game of Chance: Religion’s Perspective on the Theory of Evolution.” Interfaith symposium sponsored by Central United Church, Calgary, in Association with the Ahmadiyya Muslim Community Calgary South. Central United Church, Calgary, Feb. 19, 2008.

Interviewed by Larry Cohen, Radio Shalom USA Baltimore on “Machine-made matzah and the history of Passover,” April 13, 2008.

Interviewed for: Erik Froese, “Bearded daddy-to-be” Calgary Herald Swerve Magazine (Calgary), July. 25, 2008, pp. 26-31.

Other Activities:

1986-88
Participant, Canadian Council of Christians and Jews monthly dialogue meetings, University of Calgary.

1987-
Member of Rabbinic Search Committee, House of David Congregation, Calgary.

1987-90
Chairman, Adult Education Committee, Congregation House of Jacob.

1987
Calgary Jewish Centre Adult Education Committee.

1989-90
Consultant: Alberta Education Curriculum Design Branch, Grade Eight Ethics Course: The Community--Religion and Values (Respect, Tolerance) Module.

1989
Referee: Studies in Religion/Sciences Religieuses

Referee: Jewish Quarterly Review

1991-92
Referee: The Social Sciences and Humanities Research Council of
Canada

1991
Referee: Queens University Faculty Promotions Committee.

1990-92
Religious Affairs Chairman, Congregation House of Jacob-Mikveh Israel, Calgary.

1991-2
Member, Rabbinic Selection Committee, Congregation House of Jacob-Mikveh Israel, Calgary.

1992
Accepted by Queen’s Bench Court of Alberta as Expert Witnesses for Crown in case of “Regina vs. Keegstra.”

1993-5
Referee: The Social Sciences and Humanities Research Council of Canada.

1993-
Co-Chairperson, Religious Affairs Committee, Congregation House of Jacob-Mikveh Israel, Calgary.

1993-6
Chairperson, Community Eruv Committee, Congregation House of Jacob-Mikveh Israel, Calgary.

1995
Referee, Dept. of Near Eastern Studies, University of Toronto (Faculty Promotions).

1996
Consultant for “Out of the Depths I Call to Thee, Hashem,” art installation by Nell McKereghan, The Little Gallery, Art Department, University of Calgary, April 29-May 3 1996.

Consultant for National Task Group on United Church-Jewish Relations: “Bearing Faithful Witness: United Church-Jewish Relations Today.”

1996-
Chair, The Rabbi Abraham and Evelyn Postone Scholarship for Post-Secondary Jewish Studies, Calgary Jewish Community.

1996-9
Web-master, Akiva Academy, Calgary (http://www.ucalgary.ca/~akiva).

1996
Consultant for Canadian Council of Christians and Jews, Glossary of Jewish-Christian Dialogue.

1996-7
Referee, Religious Studies / Sciences Religieuses.

1997
Member, Rabbinic Selection Committee, Congregation House of Jacob-Mikveh Israel, Calgary.

Referee: Concordia University Faculty Promotions Committee.

1998
Member, Education Committee, Calgary Jewish Community Council.

2000
Referee, York University Faculty of Arts Tenure and Promotion Committee; University of Victoria Centre for Studies in Religion & Society Faculty Fellowship Competition;

Referee, University of British Columbia Department of Classical, Near Eastern and Religious Studies Search Committee (Islamic Studies).

2002-
Member of Advisory Panel, “Approaching Judaism” series, Vision TV.

2002-3
Member, Rabbinic Selection Committee, Congregation House of Jacob-Mikveh Israel, Calgary.

2002
Referee, Bar-Ilan University (Ramat-Gan, Israel) Faculty Promotions Committee.

2003
Referee, Israel Science Foundation.

2004
Referee, Killam Programs, Canada Council for the Arts;

2005-2006
Judge: Dov And Arlein Chetner Chai Essay Contest, Jewish Community Foundation of Calgary.

2005
Referee, Cambridge University Press (Religion and Anthropology). Referee, Killam Programs, Canada Council for the Arts.

2006
Referee: Social Sciences Research Council of Canada (Standard Research Grant). External consultant, internal academic review of Jewish Studies Programme, Queen’s University, Kingston Ontario. Referee, Israel Science Foundation. Evaluator for research grant proposal, Israel Science Foundation. Referee, The University of Alabama Press. Judge: Religious Studies Department graduating student colloquium essay competition. Referee: Bar-Ilan University (Ramat-Gan, Israel) Faculty of Jewish Studies Promotions Committee. Referee: Jewish Studies—an Internet Journal (Bar-Ilan University).

2007-
Editorial board, The Eye of the Heart: a Journal of Traditional Wisdom, published by La Trobe University, Australia.

Creative Writing:

1988
(Ikhnat Ra XIII, pseudonym) “Front Page...Showed Bias” (Satire), The Jewish Star (Calgary/Edmonton), April 29-May 12, 1988.

1988
“A Rock for a Rock”, The Jewish Star (Calgary/Edmonton), May 27-June 9, 1988, pp. 4-7.

1991
“New Discoveries Shed Light on Temple Rituals,” Jewish Free Press, Calgary, Jan. 15, 1991, p. 10.

1992
“Vowels to Poland,” Jewish Free Press, Calgary, March 16, 1992, p. 9.

1994
“The Revenge of the Tom Swifty” Jewish Free Press, Calgary, June 16, 1994, p. 8.

Computer Materials:

1995
World Wide Web site (http://www.ucalgary.ca/~elsegal) containing full range of class notes and materials for undergraduate courses in Religious Studies Western Religions.

World Wide Web site (http://www.ucalgary.ca/​~elsegal/​Shokel​/​Art_Index.​html) containing over 100 original Judaica newspaper articles from Calgary Jewish Star and Jewish Free Press with annotation and bibliographical notes.

HTML image map guide to Talmudic literature, commentaries and codes (“A Page of Talmud”): (http://​www.​ucalgary.ca​/​~elsegal​/​TalmudPage.​html)

HTML image map guide to “the Ten Sefirot of the Kabbalah” (http://www.ucalgary.ca/~elsegal/Sefirot/Sefirot.html)

1996
HTML image map guide to “Varieties of Orthodox Judaism” (http://www.ucalgary.ca/~elsegal/363_Transp/08_Orthodoxy.html).

1997
HTML interactive simulation: “The Ascent to the Merkavah” (http://www.ucalgary.ca/~elsegal/Rels463/Palace1.html)

HTML interactive web site: “Chanting the Bible” (http://www.ucalgary.ca/~elsegal/Cantillation/Cantillation.html)

1998
HTML image map guide to the Miqra’ot Gedolot (Rabbinic Bible), its commentaries, etc.: (http://www.acs.ucalgary.ca/​~elsegal/​TalmudMap/​MG.html)

HTML image map guide to the Mishnah, its commentaries, etc.: (http://www.acs.ucalgary.ca/​~elsegal/​​TalmudMap/Mishnah.html)

HTML image map guide to Maimonides’ Mishneh Torah, its commentaries, etc.: (http://www.acs.ucalgary.ca/​~elsegal/​TalmudMap/​Maimonides.​html)

HTML image map guide to Rabbi Jacob ben Asher’s Arba’ah Turim, its commentaries, etc.: (http://www.acs.ucalgary.ca/​~elsegal/​​TalmudMap/​Tur.html)

HTML image map guide to Rabbi Joseph Caro’s Shulhan Arukh, its commentaries, etc.: (http://www.acs.ucalgary.ca/​~elsegal/​TalmudMap/​ShA.html)

2002
Five filmed interviews for “Sacred Spaces in Calgary: Religious Dimensions in Context” web site for Mount Royal College Religious Studies 2201 course (http://wwwacad-prep.mtroyal.ab.ca/adc/rels2201/index.html):

1. The Synagogue’s Role in Jewish Life.

2. Types of Sacred Time.

3. Tallit, Teffillin, and Kippah.

4. Torah Study.

5. The Shema.

UNIVERSITY COMMITTEES AND SERVICE ACTIVITIES:

1986-90
Departmental Space Representative.

1987-91
Member, Committee on Law and the Liberal Arts.

1987-91
Member, Graduate Studies Committee.

1988-90
Humanities Representative to Faculty of Education Full Council.

1989-91
Graduate Administrator, Department of Religious Studies

1989-91
Member, Conjoint Areas Research Ethics Committee.

1990-91
Member, Policy Committee, Faculty of Graduate Studies.

1990-91
Member, Faculty of Humanities Computer Committee.

1990- 91
Faculty of Humanities Ad Hoc Committee to Review the Language Learning Facilities.

1992-6
Lectures and Colloquia Chair, Dept. of Religious Studies.

1993-5
Member, Faculty of Humanities Computer Committee.

1994-7
Elected representative, Faculty of Humanities Executive Committee.

1994-5
Faculty of Humanities Representative to General Studies Appeals Committee.

Member, Faculty of Graduate Studies Committee to Review Student Progress Reports.

1994-6
Member of General Faculties Council Academic Awards Committee.

1994-6
Humanities Representative to Faculty of Education Full Council.

1995-
Dept. of Religious Studies, Liaison for Off-Campus courses.

1995-6
Chair, Faculty of Humanities Appeals Committee.

Member, Faculty of Humanities Committee to Review Teaching Evaluation Process.

1996
Departmental Co-Ordinator, “Envisioning Transformation” Week, Feb. 12-16 1996.

1996-8
Dept. of Religious Studies Undergraduate Advisor.

Religious Studies Representative to Humanities Curriculum and Academic Review Committee.

Member, Dept. of Religious Studies Graduate Affairs Committee.

1997
Religious Studies Representative to Humanities “Mandatory Orientation” Planning Committee.

Steering Committee, Dept. of History Web-based “Old World Contacts” tutorial

Member, General Faculties Council Non-Academic Misconduct Hearing (October 1997)

Acting Chair, Humanities Appeals Committee (December 1997)

1998-2004
Head, Department of Religious Studies

1998-9
Member, Advisory Committee to the Chair of Christian Thought, University of Calgary

Member, Selection Committee of the Chair of Christian Thought, University of Calgary

2001
Assessor, Proposal for Minor in Religious Studies, University of Victoria.

2005
Department of Religious Studies Undergraduate Advisor.

2006
Faculty of Humanities Academic Appointment Review Committee. Humanities external representative, appointment committee for limited term position in Creative Writing, Department of English.

2007
Chair, Faculty of Humanities Appeals Committee; Member, Faculty of Humanities Academic Appointment Review Committee; Coordinator, Calgary Board of Education World Religions workshop series.

HONOURS AND GRADUATE TEACHING ACTIVITIES:

Supervision:

Other Institutions

University of California Berkeley, Dept. of Near Eastern Studies: Hannah Harrington (PhD, Interim); Robert Kirschner (PhD, Interim); Jonathan Seidel (PhD, Interim).

University of Calgary:

1990
Dept. of Religious Studies: Kurt Widmer (MA, Interim).

1991-2
Dept. of Religious Studies: Diana Elson: “‘Where Was God In All This?’ Elie Wiesel, the Holocaust and Hasidism”
(BA Honours).

1995-6
Dept. of Religious Studies: Nicky Watts (MA).

1998
Dept. of Religious Studies: David Pontin (MA)

Dept. of Religious Studies: Alison Koddo (MA)

2002.4 Dept. of Religious Studies: Nathan Gibbard (MA)

2004-2005
Dept. of Religious Studies: Arthur JC Schmidt (MA)

2005-
Dept. of Religious Studies: Nicole Libin
Thesis: The Choosing People: Alternate Constructions of Jewish Identity in North America (PhD)

2007-
Dept. of Religious Studies: Ali Fares (MA, Interim)

Participation in Thesis and Defense Committees:

BA Honours:

Apr., 1994
Fredrick, Dan
Thesis: The Jinn in Islamic Theology and Folklore
Rels

Apr., 1994
Brideaux, Philip
Thesis: Thunder, Perfect Mind: The Message of the Female Revealer
Rels

Apr., 1995
Watts, Nicky
Thesis: Conquest, Settlement or Revolt? Theories of the Emergence of the Israelites in Canaan and Their Basis in Biblical and Archaeological Material
Rels

Apr., 1996
Koddo, Alison
Thesis: Galatians 3:19-29: Change and Religious Definition in First Century Christianity
Rels

Apr. 1998 Thraya, Ahmed Tahan
A Critical Analysis of Norman Calder's Studies in Early Muslim Jurisprudence: An Investigation into the Early History of Islamic Juristic Texts; baht fi at-Tarikh 'an Kutub al-Fiqh al-Islami
Rels

April, 2009
Andrews, Zvi
Thesis: Abraham Joshua Heschel's Philosophy of Religion
Phil

MA

May 1988 Raphael Reifen,
Thesis: Arab-Jewish Cooperation in Israeli Education
Edts

Apr., 1989
Moore, Anne L.
Thesis: The Kingdom of God in the Gospel of Mark
Rels

May, 1990
Campbell, Sue
Thesis: Time in the Narrative of Esther
Rels

Jan., 1991
Buck, Christopher
Thesis: Symbolic Quranic Exegesis in Baha'u'llah's Book of Certitude: The Exegetical Creation of the Baha'i Faith
Rels

Jun., 1991
Kirk, Alan K.
Thesis: Paul's Language Strategy in 1 Corinthians 2:6-16
Rels

Aug., 1995 Goldsand, Gary
Thesis: The Impact of Auschwitz: Jewish and Christian Theological Responses to the Holocaust
Rels

Feb., 1996
Elson, Diana
Thesis: Were the Jews a “Special Case”? A Comparative Study of Rome's Treatment of the Jews and Other Subject Peoples
GLAH

Aug., 1996
Fredrick, Dan
Thesis: The Curative Power of Scripture in Classical Islam: A Consideration of ‘Ilaj bi’l-Qur'an in Early Hadith Literature
Rels

Sep., 1996
Hansen-Smythe, Ingrid
Course-Based
Rels

May, 1997
Lee, Bernon, Thesis: Towards a Rhetoric of Contradiction in the Book of Ecclesiastes
Rels

Apr., 1998
Calvert, Mechele Marina
Thesis: Changes in the Hermeneutics of Understanding
Rels

Sep., 2003
Blumell, Lincoln Harris
Thesis: The Early Roman Emperors and the Christians
Rels

Sep., 2004
Munro, Blair

Thesis: The Rotten People: Mordecai Richler's Seminal First Novel
Engl

Dec., 2005
Parsons, Jennifer
Implications of Conceptual Integration in the Wisdom of Solomon
Rels

PhD

Supervisory Committees

2000-3
D. Bergen
Thesis: The “Book of the Law” in Deuteronomistic History” A Synchronic Reassessment of the Deuteronomic-Josianic Link
Rels Supervisor: L. Eslinger.

2000-
R. Klassen
Thesis: Book of Job
Rels
Supervisor: L. Eslinger.

2005
A. Yarchi
Thesis: T B Sota VIII, Text and Comprehensive Commentary
Department of Talmud, Bar-Ilan University

Supervisor: S. Friedman.

2008
O. Steinitz
Thesis: The Attitude towards the "Other" in Jewish and Islamic Religious Websites
Interdisciplinary Graduate Program, University of Calgary

Supervisors: M. Keren, A. Hughes.

