

Jewish Studies

A Rosenberg by Any Other Name

A History of Jewish Name Changing in America

KIRSTEN FERMAGLICH Goldstein-Goren Series in American Jewish History October 2018 256pp 9781479867202 £21.99 HB NEW YORK UNIVERSITY PRESS

This first history of name changing in the United States offers a previously unexplored window into American Jewish life throughout the twentieth century. This work demonstrates how historical debates about immigration, antisemitism and race, class mobility, gender and family, the boundaries of the Jewish community, and the power of government are reshaped when name changing becomes part of the conversation. Mining court documents, oral histories, archival records, and contemporary literature, Fermaglich argues convincingly that name changing had a lasting impact on American Jewish culture. This book ends with the disturbing realization that the prosperity Jews found by changing their names is not as accessible for the Chinese, Latino, and Muslim immigrants who wish to exercise that right today.

Anti-Zionism and Antisemitism

The Dynamics of Delegitimization **EDITED BY ALVIN H. ROSENFELD**

Studies in Antisemitism February 2019 432pp 9780253040022 £35.00 PB 9780253038692 £65.00 HB INDIANA UNIVERSITY PRESS

How and why have anti-Zionism and antisemitism become so radical and widespread? This timely and important volume argues convincingly that today's inflamed rhetoric exceeds the boundaries of legitimate criticism of the policies and actions of the state of Israel and conflates anti-Zionism with antisemitism. The contributors give the dynamics of this process full theoretical, political, legal, and educational treatment and demonstrate how these forces operate in formal and informal political spheres as well as domestic and transnational spaces. They offer significant historical and global perspectives of the problem, including how Holocaust memory and meaning have been reconfigured and how a singular and distinct project of delegitimization of the Jewish state and its people has solidified. This intensive but extraordinarily rich contribution to the study of antisemitism stands out for its comprehensive overview of an issue that is very much in the public eye.

Discovering Second Temple Literature

The Scriptures and Stories That Shaped Early Judaism

MALKA Z. SIMKOVICH November 2018 424pp glossary, timeline, 2 indexes 9780827612655 £22.99 PB THE JEWISH PUBLICATION SOCIETY

Exploring the world of the Second Temple period (539 BCE-70 CE), in particular the vastly diverse stories, commentaries, and other documents written by Jews during the last three centuries of this period, Malka Z. Simkovich takes us to Jerusalem, Alexandria, and Antioch, to the Jewish sectarians and the Roman-Jewish historian Josephus, to the Cairo genizah, and to the ancient caves that kept the secrets of the Dead Sea Scrolls. As she recounts Jewish history during this vibrant, formative era, Simkovich analyzes some of the period's most important works for both familiar and possible meanings. This volume interweaves past and present in four parts. Part 1 tells modern stories of discovery of Second Temple literature. Part 2 describes the Jewish communities that flourished both in the land of Israel and in the Diaspora. Part 3 explores the lives, worldviews, and significant writings of Second Temple authors. Part 4 examines how authors of the time introduced novel, rewritten, and/or expanded versions of Bible stories in hopes of imparting messages to the people.

How It Happened

Documenting the Tragedy of Hungarian Jewry

ERNO MUNKÁCSI November 2018 360pp 9780773555129 £22.99 HB MCGILL-QUEEN'S UNIVERSITY PRESS

A gripping first-hand account of the devastating "last chapter" of the Holocaust, written by a privileged eyewitness, the secretary of the Hungarian Judenrat, and a member of Budapest's Jewish elite, How It Happened is a unique testament to the senseless brutality that, in a matter of months, decimated what was Europe's largest and last-surviving Jewish community. Writing immediately after the war and examining only those critical months of 1944 when Hitler's Germany occupied its ally Hungary, Munkácsi describes the Judenrat's desperation and fear as it attempted to prevent the looming catastrophe, agonized over decisions not made, and struggled to grasp the immensity of a tragedy that would take the lives of 427,000 Hungarian Jews in the very last year of the Second World War. This long-overdue translation makes available Munkácsi's profound and unparalleled insight into the Holocaust in Hungary, revealing the "choiceless choices" that confronted members of the Judenrat forced to execute the Nazis' orders. With an in-depth introduction, a brief biography of Erno Munkácsi, ample annotations by László Csosz and Ferenc Laczó, two dozen archival photographs, and detailed maps, this is an essential resource.

Between Iran and Zion

Jewish Histories of Twentieth-Century

LIOR B. STERNFELD November 2018 224pp 9781503606142 £46.00 HB STANFORD UNIVERSITY PRESS

Offers the first history of the vibrant Jewish community in Iran from the 1905 Constitutional Revolution to the 1979 Islamic Revolution. Drawing on archival material Sternfeld's rich account considers the contribution of the community to nation-building, reactions to Zionism, and the groups that constituted the Iranian Jewish community.

Desert in the Promised Land

YAEL ZERUBAVEL

Stanford Studies in Jewish History and Culture

December 2018 384pp 9781503607590 £22.99 PB 9781503606234 £69.00 HB STANFORD UNIVERSITY PRESS

Tells the story of the desert in Zionist and Israeli culture from the early twentieth century to the present, revealing the complexities and contradictions that mark Israeli society's semiotics of space in relation to the Middle East, and how the "besieged island" trope lives on across Israeli cultures and discourses.

Dominion Built of Praise

Panegyric and Legitimacy Among Jews in the Medieval Mediterranean

JONATHAN DECTER

Jewish Culture and Contexts September 2018 432pp 12 illus. 9780812250411 £61.00 HB UNIVERSITY OF PENNSYLVANIA PRESS

Looking at the phenomenon of panegyric in Mediterranean Jewish culture from several overlapping perspectives—social, historical, ethical, poetic, political, and theological—Decter finds that they depict representations of Jewish political leadership as it varied across geographic area and evolved over time.

Jews and the Ends of Theory EDITED BY SHAI GINSBURG, MARTIN LAND & JONATHAN BOYARIN

November 2018 336pp 9780823281992 £26.99 PB 9780823282005 £96.00 HB FORDHAM LINIVERSITY PRESS

This volume assesses the role of Jews, as both agents and figures, in the development of critical and literary theory in the twentieth century and beyond. Its topics range from Biblical criticism to the relationship between Derrida and Levinas, from Mizrachi Jews in Israel to the Zionisms of Buber and Scholem.

Jews in Arab Countries

The Great Uprooting

GEORGES BENSOUSSAN

TRANSLATED BY ANDREW HALPER

Studies in Antisemitism February 2019 552pp 9780253038579 £65.00 HB

INDIANA UNIVERSITY PRESS

In this new history, French author Georges Bensoussan retells the story of what life was like for Jews in the Arab world since 1850. During the early years of this time, it was widely believed that Jewish life in Arab lands was peaceful. Jews were protected by law and suffered much less violence, persecution, and inequality. Bensoussan takes on this myth and looks back over the history of Jewish-

Arab relations in Arab countries.

Making Judaism Safe for America

World War I and the Origins of Religious Pluralism

JESSICA COOPERMAN Goldstein-Goren Series in American Jewish History October 2018 224pp 9781479885008 £29.99 HB

NEW YORK UNIVERSITY PRESS

Argues that World War I programs
designed to protect the moral welfare
of American servicemen brought new
ideas about religious pluralism into the
military. Cooperman shines a light on
how Jewish organizations were able to
convince leaders that they played a
necessary role in the moral and
spiritual welfare of American forces.

On the Word of a Jew

Religion, Reliability, and the Dynamics of Trust

EDITED BY NINA CAPUTO & MITCHELL B. HART February 2019 432pp 9780253037404 £35.00 PB 9780253037398 £69.00 HB INDIANA UNIVERSITY PRESS

The essays in this volume look at how and when Jews were recognized as reliable and trustworthy in the areas of jurisprudence, medicine, politics, academia, culture, business, and finance. Taken together these essays reflect on the mechanics of trust, and sometimes mistrust, in everyday interactions involving Jews.

Passing Fancies in Jewish American Literature and Culture

JUDITH RUDERMAN
Jewish Literature and Culture
February 2019 280pp
9780253036964 £29.99 PB
9780253036957 £69.00 HB
INDIANA UNIVERSITY PRESS

Looking at a carefully chosen set of texts from American literature, Ruderman elaborates on the strategies Jews have used to "pass" from the late 19th century to the present. Ruderman's book shows how the complexities of identity formation and deformation are critically relevant during this important cultural moment.

Pastrami on Rye

An Overstuffed History of the Jewish

TED MERWIN October 2018 256pp 9781479872558 £12.99 NIP NEW YORK UNIVERSITY PRESS

The first full-length history of the New York Jewish deli. The deli, argues Merwin, reached its full flowering in the interwar era, when the children of Jewish immigrants celebrated the first flush of their success in America by downing sandwiches in theater district delis. But it was the kosher deli that followed Jews as they settled in the outer boroughs of the city, and that became the most tangible symbol of their continuing desire to maintain a connection to their heritage.

The Land of Truth

Talmud Tales, Timeless Teachings

JEFFREY L. RUBENSTEIN November 2018 304pp 2 indexes 9780827613089 £18.99 PB THE JEWISH PUBLICATION SOCIETY

Making the rich narrative world of Talmud tales fully accessible to modern readers, renowned Talmud scholar Jeffrey L. Rubenstein turns his spotlight on both famous and little-known stories, analyzing the tales in their original contexts, exploring their cultural meanings and literary artistry, and illuminating their relevance for modern readers.

The First Book of Jewish Jokes

The Collection of L. M. Büschenthal EDITED BY ELLIOTT ORING
TRANSLATED BY MICHAELA LANG
October 2018 176pp
9780253038326 £19.99 PB
9780253038319 £50.00 HB
INDIANA UNIVERSITY PRESS

In this groundbreaking study and translation, Oring introduces us to the joke collections of Büschenthal, an enlightened rabbi, and an unknown author writing as "Julius Ascher." Oring provides annotations for the jokes and contextualizing essays, and in Büschenthal's brief introduction we find perhaps the earliest theory of the Jewish joke.

The Holocaust and North Africa

EDITED BY AOMAR BOUM & SARAH ABREVAYA STEIN November 2018 352pp 9781503607057 £22.99 PB 9781503605435 £69.00 HB STANFORD UNIVERSITY PRESS

This collection reconstructs the implementation of race laws and forced labor across the Maghrib during World War II, and considers the Holocaust as a North African local affair, which took diverse forms across towns and cities, and explore how the Holocaust ruptured Muslim-Jewish relations, forming a new post-war reality.

The Holocaust's Jewish Calendars

Keeping Time Sacred, Making Time Holv

ALAN ROSEN

Jewish Literature and Culture February 2019 296pp 9780253038272 £26.99 PB 9780253038265 £61.00 HB INDIANA UNIVERSITY PRESS

Rosen inventories and organizes
Jewish calendars according to the
wartime settings in which they were
produced. The calendars he considers
reorient views of Jewish circumstances
during the war, and Rosen presents a
revised ideas of time, continuity,
sanctity and mundanity even when
death and destruction were a daily
occurrence.

The Obligated Self

INDIANA UNIVERSITY PRESS

Maternal Subjectivity and Jewish Thought

MARA H. BENJAMIN
New Jewish Philosophy and Thought
August 2018 224pp
9780253034328 £22.99 PB
9780253034335 £61.00 HB

Contends that the physical and psychological work of caring for and rearing children is a theologically fruitful but a largely unexplored terrain for feminists. Viewing childrearing as an embodied practice, Benjamin's theological reflection invites a profound reengagement with key Jewish theological thinkers such as Buber, Rosenzweig, and Levinas.

The Talmud of Relationships, Volume 1

God, Self, and Family

AMY SCHEINERMAN
October 2018 264pp
9780827612648 £14.99 PB
THE JEWISH PUBLICATION SOCIETY

Shows the ancient Jewish texts of Talmud can facilitate modern relationship building—with parents, children, spouses, family members, friends, and ourselves. Through this firsthand encounter with the core text of Judaism, readers of all levels will discover the treasure of the oral Torah.

The Talmud of Relationships, Volume 2

The Jewish Community and Beyond AMY SCHEINERMAN October 2018 312pp 9780827613560 £14.99 PB

THE JEWISH PUBLICATION SOCIETY

expanding on these complex

conversations.

Scheinerman devotes each chapter to a different Talmud text exploring relationships—and many of the selections are largely unknown passages. Overcoming the roadblocks of language and style that can keep some from diving into Talmud, she walks readers through each passage, offering full translations and

Tubercular Capital

STANFORD UNIVERSITY PRESS

Illness and the Conditions of Modern Jewish Writing

SUNNY S. YUDKOFF Stanford Studies in Jewish History and Culture November 2018 256pp 9781503605152 £50.00 HB

Through examining the life and literature of Sholem Aleichem, Raḥel Bluvshtein, David Vogel, and a group of writers at the Jewish Consumptives' Relief Society sanatorium in Denver, Colorado, Sunny S. Yudkoff shows how a tubercular diagnosis could direct the art and arc of modern Jewish literature.

On the Mediterranean and the Nile

The Jews of Egypt

AIMEE ISRAEL-PELLETIER

Indiana Series in Sephardi and Mizrahi Studies

March 2018 288pp 9780253031921 £22.99 PB INDIANA UNIVERSITY PRESS

Aimée Israel-Pelletier examines the lives of Middle Eastern Jews living in Islamic societies in this political and cultural history of the Jews of Egypt. By looking at the work of five Egyptian Jewish writers, Israel-Pelletier confronts issues of identity, exile, language, immigration, Arab nationalism, European colonialism, and discourse on the Holocaust.

What We Talk about When We Talk about Hebrew (and What It Means to Americans)

NANCY E. BERG
July 2018 224pp

9780295743769 £22.99 PB 9780295743752 £69.00 HB UNIVERSITY OF WASHINGTON PRESS

The volume features a diverse group of distinguished contributors, including Sarah Bunin Benor, Dara Horn, Adriana Jacobs, Alan Mintz, Hannah Pressman, Adam Rovner, Ilan Stavans, Michael Weingrad, Robert Whitehill-Bashan, and Wendy Zierler. With lively personal insights, their essays give fellow Americans a glimpse into the richness of an exceptional language.

"Sefer Hasidim" and the Ashkenazic Book in Medieval Europe

IVAN G. MARCUS
Jewish Culture and Contexts
April 2018 224pp
9780812250091 £53.00 HB
UNIVERSITY OF PENNSYLVANIA PRESS

Argues that Sefer Hasidim's segmented structure is part of a distinctive Ashkenzaic literary and cultural phenomenon. Marcus argues that Judah ben Samuel, by writing in this manner, resisted Greco-Roman influences on Ashkenazic literary form and extended an ancient rabbinic tradition of authorship into Medieval European Jewish culture.

Who Will Write Our History?

Emanuel Ringelblum, the Warsaw Ghetto, and the Oyneg Shabes Archive

SAMUEL D. KASSOW
The Helen and Martin Schwartz
Lectures in Jewish Studies
July 2018 580pp
9780253036308 £31.00 HB
INDIANA UNIVERSITY PRESS

Tells the gripping story of historian Emanuel Ringelblum and his determination to use historical scholarship and archival collection to resist Nazi oppression. The work of Ringelblum's clandestine organization, Oyneg Shabes (of whom only three members survived), was discovered in two buried chaches in 1946 and 1950.

Recent highlights...

How Cafés Created Modern Jewish Culture

SHACHAR M. PINSKER May 2018 384pp 9781479827893 £26.99 HB NEW YORK UNIVERSITY PRESS

Examining the convergence of cafés, their urban millieu, and Jewish creativity, Pinsker argues cafés were central to the modern Jewish experience in a time of migration and urbanization across the globe. To do so, Pinsker draws on a wealth of source material, ranging from memoirs, to artwork, to poetry.

The Operation Reinhard Death Camps, Revised and Expanded Edition

Belzec, Sobibor, Treblinka

YITZHAK ARAD April 2018 560pp 9780253025418 £22.99 PB 9780253025302 £61.00 HB INDIANA UNIVERSITY PRESS

This newly revised and expanded edition includes new material on the history of the Jews under German occupation in Poland; the execution and timing of Operation Reinhard; information about the ghettos in Lublin, Warsaw, Krakow, Radom, and Galicia; and updated numbers of the victims who were murdered during deportations.

Zohar Complete Set Translated by Daniel C. Matt, Joel Hecker & Nathan Wolski

Zohar: The Pritzker Editions January 2018 7792pp 9781503605312 £560.00 HB STANFORD UNIVERSITY PRESS

These volumes present the first translation ever made from a critical Aramaic text of the *Zohar*, which has been established by Professor Daniel C. Matt (along with Nathan Wolski and Joel Hecker) based on a wide range of original manuscripts. Every one of the twelve volumes provides extensive commentary, appearing at the bottom of each page, clarifying the kabbalistic symbolism and terminology, and citing sources and parallels from biblical, rabbinic, and kabbalistic texts.