80@80

EIGHTY YEARS OF REVEL

HIGHLIGHTING THE IMPACT OF REVEL


BERNARD REVEL GRADUATE SCHOOL OF JEWISH STUDIES

YESHIVA UNIVERSITY


Highlighting the Impact of Revel

To honor the eightieth anniversary of the founding of the Bernard Revel Graduate School, we highlight the impact that Revel has had on Jewish scholarship, education, and leadership worldwide. Inside this pamphlet are 80 publications, lectures, and courses presented by Revel faculty and alumni during Revel's eightieth year. This is a sample of the hundreds of presentations delivered over the years.

PUBLICATIONS


Rabbi Hayyim Angel

"Controversies over the Historicity of Biblical Passages in Traditional Commentary," Increasing Peace through Balanced Torah Study, Conversations 27.


Dr. Joseph Angel

"A Newly Discovered Interpretation of Isaiah 40:12-13 in the Song of the Sage." Ha-Ish Moshe: Studies in Scriptural Interpretation in the Dead Sea Scrolls and Related Literature in Honor of Moshe J. Bernstein (Brill, 2017).


Rabbi Yitzchak Blau

"Idolatry and Martyrdom," Torah U'Madda Journal.


Dr. Elisheva Carlebach

Essay in Reimagined: 45 Years of Jewish Art (Glitterati Inc., 2016).


Rabbi Shalom Carmy

"It Can Sink So Low and No Lower: On Fanaticism and Dogma," Tradition 50:1


Dr. Yaakov Elman

Co-author. "The Quantification of Religious Obligation in Second Temple Jerusalem." *Ha-Ish Moshe: Studies in Scriptural Interpretation in the Dead Sea Scrolls and Related Literature in Honor of Moshe J. Bernstein* (Brill, 2017).


Dr. Steven Fine

The Menorah: From the Bible to Modern Israel (Harvard University Press, 2016).


Dr. Ezra Frazer

Abraham Ibn Ezra on Haggai, Zechariah, and Malachi: A Critical Edition, Translation, and Super Commentary with an Analytic Introduction. Dissertation, Bernard Revel Graduate School.


Dr. Jeffery Gurock

Editor. Conversations with Colleagues: On Becoming an American Jewish Historian (Academic Studies Press, April 2018).


Dr. Stu HalpernEditor. Books of the People: Revisiting Classic Works of Jewish Thought (Maggid Books, 2017).


Dr. David Hazony
"Israeli Identity and the Future of American Jewry," *Tower Magazine*.


Dr. Richard Hidary
Rabbis and Classical Rhetoric: Sophistic Education and Oratory in the Talmud and
Midrash (Cambridge University Press, 2018).


Rabbi Howard Jachter
"Standing for Aseret HaDibrot? Not at a Sephardic Kehilla!," The Jewish Link.


Rabbi Dr. Joshua Joseph "The Shirt Off Your Back: A Chanukah Message," *YU Chanuka TorahToGo*.


Dr. Ephraim Kanarfogel"Ashkenazic Talmudic Interpretation and the Jewish-Christian Encounter," *Medieval Encounters* 22 (2016).


Rabbi Yaakov Kermaier "Elie Wiesel: A Gentle Giant," Algemeiner Journal.


Dr. Ronnie PerelisNarratives from the Sephardic Atlantic: Blood and Faith (Indiana University Press, 2016).


Rabbi Dani Rockoff
"Planting the Light of Torah in the Heartland," YU Tisha B'av TorahToGo.


Dr. Hayyim RothmanReason's Rebellion, or Anarchism out of the Sources of Spinozism. Dissertation, Boston College.


Dr. Daniel RynholdCo-author. *Nietzsche, Soloveitchik, and Contemporary Jewish Philosophy* (Cambridge University Press, 2018).


Mr. Yoel Saidan

"Iran, Jewish and Beyond: Reflections of a Fellow," Jewish Journal.


Dr. Shira Weiss

The Revelation at Sinai: What Does "Torah From Heaven" Mean?: Conference of the Herzl Institute.


Rabbi Netanel Wiederblank

Illuminating Jewish Thought: Explorations of Free Will, the Afterlife, and the Messianic Era (Maggid Books, 2018).


Rabbi Shlomo Zuckier

"The Neglected Oaths Passage (CD IX: 8-12) The Elusive Allusive Meaning," Ha-Ish Moshe: Studies in Scriptural Interpretation in the Dead Sea Scrolls and Related Literature in Honor of Moshe J. Bernstein (Brill, 2017).

COURSES


Rabbi Mendel Breitstein

Darchei Noam: Biblical Hebrew


Dr. Mordechai Cohen

Center for Judaic and Inter-Religious Studies at Shandong University: Jewish Bible Interpretation


Dr. Jonathan Dauber

Bernard Revel Graduate School: Secrecy in Jewish Thought


Dr. Joel Hecker

Reconstructionist Rabbinical College: *Aggadic Process: The Body in Jewish Thought, Law and Lore*


Dr. Elazar Hurvitz

Bernard Revel Graduate School: Textual Development of Mishna & Talmud


Dr. Yael Landman

Drisha: Stories and Statutes: Law and Biblical Narrative


Dr. Sid Leiman2017 Barish Shabbat Limmud Scholars: *The Bible and the Talmud in Light of the Dead Sea Scrolls*


Dr. Jess Olson Bernard Revel Graduate School: German Jewish Intellectual History


Rabbi Benjamin Samuels Ma'ayan: Sefer Shoftim: Leadership amidst Lawlessness


Mrs. Moriah Weiss Stern College: *Personalities in Samuel*

LECTURES


Rabbi Dovid Bashevkin

Apple and Coca-Cola: Geirim and Kohanim in the Jewish Tradition:

Yeshiva University.


Rabbi Mordechai Becher

Mitzvot: Why Do We Do What We Do? Reasons, Effects, Causes and Guesses:

Young Israel of Woodmere.


Dr. David BergerPolemics and Prophethood in Judaism, Christianity, and Islam: University of Zurich, Switzerland.


Dr. Yitzchak BergerAllusion and Meaning in the Book of Judges with Some Pushback on Methodology,
Harvard University.


Dr. Ari Berman

Leadership for Tomorrow; Values for Tomorrow; Education for Tomorrow; Skillset Needed for Tomorrow: Inaugural Address, Yeshiva University.


Rabbi David Brofsky
Mishteh V'Yom Tov: The Relationship between Simchat Purim and Simchat
Yom Tov: Queens College Hillel.


Ms. Mali Brofsky

Modern Orthodoxy, the View from Israel: Green Road Synagogue, Beachwood OH.


Ms. Suzanne Cohen
"It's not the IQ, It's the RQ": Yosef, Interpreter of Dreams — A Tribute to Rav
Cooperman Z"L: Beth Abraham, Teaneck, NJ.


Dr. Barry EichlerChaired a panel at the *Social Justice and Jewish Law Conference* hosted by Yeshiva University's Bernard Revel Graduate School and The Jewish Law Association.


Rabbi Seth Farber

An Inside Look at the Latest Controversies with the Chief Rabbinate, the American Rabbinate, and American Jewry: Young Israel of Scarsdale, NY.


Rabbi Roy Feldman

Reciting Hallel on Yom Ha'atzmaut: Congregation Beth Abraham-Jacob, Albany, NY.


Rabbi Shaya First
Five Weeks, Five Figures, Five Hundred Years of Medieval Jewish History:
Congregation Ahavath Torah, Englewood, NJ.


Mrs. Yael Goldfischer Ruth's Ruthless Origins: East Hill Synagogue, Englewood, NJ.


Ms. Blu Greenberg
Where There is a Rabbinic Will, There is A Halakhic Way: Defense and Critique
of a Controversial Construct: Midreshet Ein Hanatziv.


Dr. Shalom HoltzNebuchadnezzar on the World Stage: Geo-Political Perspectives of the Destruction of the First Temple: Kehillat Yedidya, Jerusaelem.


Mrs. Chumi Juni Questioning God: The Book of Job and the Uses of Philosophy: JOFA, UK.


Dr. Joshua KarlipA Time of Soul Searching: The Yiddishist Intelligentsia and the Crisis of 1939: Yeshiva University.


Rabbi Aryeh Klapper

Revisiting (Why) Does Jewish Tradition Recognize a Halakhah Independent of Ethics? Anti-Reductionism and Some of Its Discontents. Social Justice and Jewish Law Conference hosted by Yeshiva University's Bernard Revel Graduate School and The Jewish Law Association.


Rabbi Akiva Koenigsberg

Appreciating the Order of the Aseret Ha-Dibrot: Jewish Heritage Center of Queens.


Mrs. Chaya Sima Koenigsberg

The Murdered Eshet Chayil and the Medieval Reality of Mourning during Sefirah: Midreshet Yom Rishon, Yeshiva University.


Dr. Aaron Koller

Exploring Esther: Literacy, Political and Sociological Reflections on the Megillah: Lincoln Square Synagogue, Manhattan, NY.


Dr. Michelle Levine

Young Israel of Oceanside: Recording Nature's Song in Sefer Tehillim


Rabbi Aryeh Liebowitz

Imitatio Dei: Classical and Innovative Understandings of Man's Obligation to Imitate God (panel discussion): Yeshivat Sha'alvim.


Dr. Rafael Medoff

Transformative Ed: Exploring Difficult Subjects through Comics: American Alliance of Museums.


Dr. Ari Mermelstein

Halakhah Grounded in Tradition or in Biblical Interpretation? The Radical View of Rabbi Akiva and the Controversies It Stirred: Congregation Rinat Yisrael, Teaneck, NJ.


Dr. Moshe Miller

R. Samson Raphael Hirsch's View of Non-Jews: Straus Center for Torah and Western Thought.


Rabbi Adam Mintz

Crime: Does it Pay? e.g., Julius and Ethel Rosenberg: Spies: Kehillat Rayim Ahuvim, Manhattan, NY.


Rabbi Elie Mischel

Weekly lecture: *Great Thinkers in Jewish History:* Synagogue of the Suburban Torah Center, Livingston, NJ.


Rabbi David Nachbar

Don't Forget to Forget – An Analysis of מצוות לקט ושכחה and Their Relevance to Shavuot- All Night Shiur for the ת'קון ל'ל שבועות: Torah Academy of Bergen County, NJ.


Rabbi Francis Nataf

Hegel, History and Rebbe Akiva - A New Take on Sefirat HaOmer: Bayt Toronto.


Mrs. CB Neugroschl

Celebrating Yerushalayim: Unified & Unifying: Young Israel of Woodmere.


Rabbi Hillel Novetsky

AlHaTorah.org: Contributions of the Digital Revolution to Transforming the Mikraot Gedolot: World Congress for Jewish Studies in Yerushalayim.


Mrs. Jackie Rosensweig

The Centennial of the Bais Yaakov Movement: Stern College.


Rabbi Willie Roth

Smikha Controversy of the 16th Century: Congregation Israel, Springfield, NJ.


Rabbi Gidon Rothstein

Insights for a Meaningful Passover Experience: Congregation Havurat Yisrael, Forest Hills, NY.


Rabbi Jeffery Saks

But Always I Regarded Myself As One Who Was Born In Jerusalem (gallery talk): Yeshiva University Museum.


Dr. Shana Schick

The Radical Reconceptualization of Ritual in Talmudic Law: Law as Religion, Religion as Law Conference at The Hebrew University of Jerusalem.


Mrs. Shira Schiowitz

Calamity and Consolation: The Message of Yeshayahu HaNavi: Lamdeinu, Teaneck. NJ.


Rabbi Allen Schwartz
Ten Commandments in Tanach: Congregation Ohab Zedek, Manhattan, NY.


Dr. Shai Secunda
It's Alive! – Golems, the Power of Torah, and the Possibilities of Creation:
Stanton Street Shul, Manhattan, NY.


Rabbi Simmy Shabtai

Judaism's Attitude Towards Other Spiritual Entities. Young Israel of Deerfield Beach, Fl.


Rabbi Yigal Sklarin

Private Acts of Chessed and the Promise of Eternity: Riverdale Jewish Center, NY.


Mrs. Racheli Taubes
How To Pray: University of Pennsylavania.


Rabbi Yaakov Taubes

Do You Believe in Miracles? — The History of the Chanukah Story: University of Pennsylvania.


Dr. Daniel TsadikLife and Exodus of Jews in Arab Lands: Bernard Revel Graduate School sponsored by the Israeli Consulate.


Rabbi Dr. Jeffrey Woolf
The World of the Rishonim: Yeshivat Har Etzion.


Dr. Joshua Zimmerman
Wounds of Jewish History: The Polish Underground and the Jews during World War
II: UCLA Center for Jewish Studies.


Rabbi Jonathan Ziring
From Shlomo to the Destruction of Bayit Sheni: YU Torah miTzion Kollel Toronto.

THIS IS REVEL

The Bernard Revel Graduate School of Jewish Studies, located on Yeshiva University's Wilf Campus in Washington Heights, Manhattan, is one of the world's largest centers of advanced Jewish studies, with a faculty of extraordinary range and quality. On the MA level, it provides current and prospective teachers, rabbis and communal leaders with broad and sophisticated knowledge in their fields of concentration. Beyond this central constituency, the MA program appeals to individuals in all walks of life who strive to enhance their Jewish learning through a rigorous and stimulating program. On the doctoral level, Revel's rich offerings and expert faculty guide students toward the realization of their full potential as researchers and academics advancing the frontiers of Jewish scholarship. Revel also hosts public lectures and events with visiting scholars from around the world.

AREAS OF STUDY

Talmud

Legal and Literary Analysis Comparative Cultural Studies Manuscripts and the History of Texts

Medieval Jewish History

Interaction with the Christian and Muslim Worlds Cultures of Ashkenaz and Sepharad

Jewish Philosophy

Rationalism Mysticism Hasidism 20th Century Thought

Modern Jewish History

Eastern and Western Europe The United States The Islamic Orbit

Ancient Jewish History

Second Temple Period Late Antiquity Sassanian Persia

Bible

Hebrew and Aramaic Linguistics The Ancient Near Eastern Setting Parshanut ha-Miqra (History of Biblical Interpretation)


500 West 185th Street, Furst Hall, Third Floor New York, NY 10033

www.yu.edu


facebook.com/revelschool


blogs.yu.edu/revel