

MJBernstein/28of28

Moshe J. BernsteinPRIVATE

1332 Taft Road
Department of Bible

Teaneck, NJ 07666
Yeshiva University

Phone: (201) 837‑2416
500 West 185th Street

New York, NY 10033

Phone: (212) 960-5302

email: mjbrnstn@yu.edu

SPECIAL INTERESTS:

 (1) Dead Sea Scrolls

 (2) Early Biblical Translation and Exegesis (Targumim, Dead Sea Scrolls, Septuagint, Josephus, Midrash)

 (3) Post‑biblical Jewish Literature and History (Second Temple through Rabbinic)

 (4) History of Jewish Biblical Interpretation

 (5) Literary Approaches to Bible

 (6) Semitic Languages (Hebrew, Aramaic, Syriac)

ACADEMIC APPOINTMENTS:

1978-

Yeshiva University

Professor of Bible 2003-

Associate Professor of Bible
 1990-2003

Assistant Professor of Bible

 1980-90

Adjunct Assistant Professor of Bible
 1978-80

 (Graduate: [Bernard Revel Graduate School]: Introduction to Biblical Study I; Survey of Jewish Biblical Exegesis; Bible and the Ancient Near East; Biblical Hebrew; Samuel; Psalms; Ecclesiastes; Song of Songs; Approaches to Biblical Narrative; Approaches to Biblical Poetry; Targumim; Bible at Qumran; Northern French Biblical Exegesis)

 (Undergraduate: [Yeshiva College; Stern College for Women]: Introduction to the Bible; Introduction to the Bible (Honors); Introduction to Biblical Exegesis; Book of Numbers; Samuel; Haggai‑Zechariah‑Malachi; Ruth‑Esther‑Lamentations; Psalms; Ecclesiastes; Early Jewish Biblical Interpretation (Honors); Biblical Narrative; Literary Approaches to the Bible (Honors); Biblical Exegesis I; Targumim; Dead Sea Scrolls; Dead Sea Scrolls (Honors); Classical Jewish Intellectual History I and II [From the Return to Zion through the Talmudic Period] (standard and Honors); Biblical Hebrew; Introduction to Aramaic (Honors); Elementary Greek; Intermediate Greek; Elementary Latin)

Spring 2004

The Hebrew University Lady Davis Visiting Professor of Bible

of Jerusalem

(Graduate: Readings in Qumran Texts)

Spring 1993

New York University
 Visiting Associate Professor of Hebrew

and Judaic Studies
Spring 1998

New York University

Fall 2000-Spring 2001

New York University

Spring 2002-Fall 2003

New York University

Fall 2004-Spring 2005

New York University
 Visiting Professor of Hebrew and Judaic

Studies
Spring 2006, Spring 2008-
New York University
 Adjunct Distinguished Scholar of Judaic

Studies

 (Graduate: Text and Exegesis in the Ancient Biblical Versions and at Qumran; Rabbinic Aramaic; Qumran Aramaic; Talmudic Aramaic; Biblical Aramaic; Dead Sea Scrolls; Biblical Interpretation in Late Antiquity; Biblical Interpretation in the Dead Sea Scrolls)

Fall 1976
Franklin and Marshall

 Visiting Instructor in Classics

College

1970-75
University of Illinois‑

 Instructor in Classics

Chicago Circle

OTHER ACADEMIC EMPLOYMENT:

Post‑doctoral research assistant on grant from the National Endowment for the Humanities, Bernard Revel Graduate School, Yeshiva University, 1978‑79 (Dr. Richard Steiner, Principal Investigator). Topic: The Perception of Syntactic Ambiguity in the Exegesis of the Hebrew Bible

EDUCATIONAL BACKGROUND:

Advanced graduate work in Biblical Studies, Yeshiva University, 1977‑81, through completion of Ph.D. comprehensive examinations

Ph.D. (Classical Languages), Fordham University, January 1978

Dissertation: The Unity of Euripides' Troades: An Integrated Approach (Prof. Richard Doyle, S.J., advisor)

M.H.L. (Semitic Languages), Yeshiva University, September 1969

Ordination, Rabbi Isaac Elchanan Theological Seminary, September 1969

M.A. (Classical Languages), Fordham University, February 1968

B.A. (Classics), cum laude, Yeshiva University, June 1966

TEXT EDITIONS:

Co-editor (with Eileen Schuller, McMaster University) 4Q371-373 “Narrative and Poetic Compositiona,b,c” Wadi Daliyeh II and Qumran Cave 4.XXVIII (Discoveries in the Judaean Desert 28; Oxford: Clarendon, 2001] 151-204
Preliminary editions and translations of 4Q159 “Ordinances”; 4Q162 and 4Q164 “pesher Isaiahb,d”; 4Q179 “Apocryphal Lamentations” in The Dead Sea Scrolls Reader (ed. D.W. Parry and E. Tov)
In Preparation:

Editor with George J. Brooke, Manchester University (in collaboration with a number of other scholars) of a completely revised edition of all of the texts in J. M. Allegro, Qumran Cave 4, I (4Q158-186) (Discoveries in the Judaean Desert of Jordan 5; Oxford: Clarendon, 1968)

BOOKS:

In Preparation:
Reading Scripture Bible at Qumran: Genesis and Its Interpretation
Reading Scripture at Qumran: Law, Pesher, and the History of Interpretation
2 volume of collected essays on Bible and its interpretation at Qumran (to be published, D.v., by Brill Academic Publishers)
Selected Aramaic Literary Texts from the Dead Sea Scrolls (text, translation, notes) [with Edward M. Cook and Aaron J. Koller], to appear in the Writings from the Ancient World series of the Society of Biblical Literature (projected date, 2014)
Reading the Genesis Apocryphon: A Multigeneric Approach
VOLUMES EDITED:

Editor with John Kampen, Reading 4QMMT: New Perspectives on Qumran Law and History (Symposium 2; Atlanta: Scholars Press, 1996)

Associate Editor (with Esther G. Chazon), “Qumran Prayer,” in Prayer from Alexander to Constantine: A Critical Anthology, ed. Mark Kiley, et al. (London and New York: Routledge, 1997)

Editor, with Florentino García Martínez and John Kampen, Legal Texts and Legal Issues: Second Meeting of the IOQS, Cambridge 1995. Published in Honor of Joseph M. Baumgarten (Studies on the Texts of the Desert of Judah 23; Leiden: E.J. Brill, 1997)

SCHOLARLY ARTICLES:

“Midrash Halakhah at Qumran? 11QTemple 64.6‑13 and Deuteronomy 21:22‑23,” Gesher [Yeshiva University] 7 (1979): 145‑66

“כי קללת א-להים תלוי (Deut. 21:23): A Study in Early Jewish Exegesis,” Jewish Quarterly Review 74 (1983): 21‑45

“A New Manuscript of Tosefta Targum,” Proceedings of the Ninth World Congress of Jewish Studies, Division A (Jerusalem, 1986), 151‑57

“Epithets of Moses in Targumic Literature,” Proceedings of the Tenth World Congress of Jewish Studies, Division A (Jerusalem, 1990), 167‑174

“Two Multivalent Readings in the Ruth Narrative,” Journal for the Study of the Old Testament 50 (1991): 15‑26

“Walking in the Festivals of the Gentiles: 4QpHoseaa and Jubilees 6:34‑38” Journal for the Study of the Pseudepigrapha 9 (1991): 21‑34

“4Q252: From Re‑Written Bible to Biblical Commentary,” Journal of Jewish Studies 45 (1994): 1‑27

“Introductory Formulas for Citation and Re‑Citation of Biblical Verses in the Qumran Pesharim: Observations on a Pesher Tech​nique,” Dead Sea Discoveries 1 (1994): 30‑70
“The Halakhah in the Marginalia of Targum Neofiti,” Proceedings of the Eleventh World Congress of Jewish Studies, Division A, (Jerusalem, 1994), 223‑230

“Translation Technique in the Targum to Psalms: Two Test Cases. Psalms 2 and 137,” SBL Seminar Papers 1994 (ed. E.H. Lovering; Atlanta: Scholars Press, 1994), 326‑345

“4Q252 i 2 לא ידור רוחי באדם לעולם: Biblical Text or Biblical Interpretation,” Revue de Qumran 16/63 (1994): 421‑427

“4Q252. Method and Context, Genre and Sources (A Response to George J. Brooke, ‘The Thematic Content of 4Q252’),” Jewish Quar​terly Review 85 (1994): 61‑79
“Three Notes on 4Q464” [Hebrew, “4Q464 שלש הערות על תעודת קומראן”], Tarbiz 65 (1995): 29-32
“Halakhah, in Jubilees and at Qumran,” Dictionary of Judaism in the Biblical Period (New York: Macmillan, 1996), 268-270

“Introduction” [with John Kampen], in Reading 4QMMT: New Perspectives on Qumran Law and History (ed. John Kampen and Moshe J. Bernstein; Symposium 2; Atlanta: Scholars Press, 1996) 1-7

“The Employment and Interpretation of Scripture in 4QMMT: Pre​liminary Observations,” in Reading 4QMMT: New Perspectives on Qumran Law and History (ed. John Kampen and Moshe J. Bernstein; Symposium 2; Atlanta: Scholars Press, 1996), 29-51

“Re‑Arrangement, Anticipation and Harmonization as Exegetical Features in the Genesis Apocryphon,” Dead Sea Discoveries 3 (1996): 37-57
“An Introduction to Prayer at Qumran” (with Esther G. Chazon) in Prayer from Alexander to Constantine: A Critical Anthology (ed. Mark Kiley, et al.; London and New York: Routledge, 1997), 9-13

“Hymn on Occasions for Prayer (1QS 10:8b-17),” translated and annotated in Prayer from Alexander to Constantine: A Critical Anthology (ed. Mark Kiley, et al.; London and New York: Routledge, 1997), 33-37

“Torah and Its Study in the Targum of Psalms,” in eq \O()Hazon Nah eq \O()um: Studies in Honor of Dr. Norman Lamm on the Occasion of His Seventieth Birthday (ed. J. Gurock and Y. Elman; Hoboken: Yeshiva University Press, 1997), 39-67

“Pentateuchal Interpretation at Qumran,” in The Dead Sea Scrolls After Fifty Years: A Comprehensive Assessment (ed. P.W. Flint and J.C. VanderKam; Leiden: E.J. Brill, 1998), 1.128-159

“Noah and the Flood at Qumran,” The Provo International Conference on the Dead Sea Scrolls: New Texts, Reformulated Issues and Technological Innovations (ed. E. Ulrich and D. Parry; STDJ 30; Leiden: E.J. Brill, 1998), 199-231

“The Given Levites: Targumic Method and Method in the Study of the Targumim. An Illustrative Exercise in Targumic Analysis,” Targum Studies, vol. 2, Targum and Peshitta (ed. P. Flesher; South Florida Studies in the History of Judaism 165; Atlanta: Scholars, 1998), 93-116

“Pseudepigraphy in the Qumran Scrolls: Categories and Functions,” Pseudepigraphic Perspectives: The Apocrypha and Pseudepigrapha in Light of the Dead Sea Scrolls: Proceedings of the Second International Symposium of the Orion Center for the Study of the Dead Sea Scrolls and Related Literature, 12-14 January, 1997 (ed. M.E. Stone and E.G. Chazon; STDJ 31; Brill, 1999), 1-26

Encyclopedia of the Dead Sea Scrolls ed. Lawrence H. Schiffman and James C. VanderKam (New York: Oxford University Press, 2000)

“Interpretation of Scripture,” 1.376-383

“Pesher Habakkuk,”2.647-650

“Pesher Hosea,” 2.650-651

“Pesher Isaiah,” 2.651-653

“Pesher Psalms,” 2.655-656

“Scriptures: Quotation and Use,” 2.839-842

“Angels at the Aqedah: A Study in the Development of a Midrashic Motif,” Dead Sea Discoveries 7 (2000) [thematic issue on “Angels and Demons”]: 263-291

“The Aramaic Targumim: The Many Faces of the Jewish Biblical Experience,” in Jewish Ways of Reading the Bible (Proceedings of the British Association for Jewish Studies Annual Meeting, June 1999; ed. G.J. Brooke, Journal of Semitic Studies Supplement 11; Oxford: Oxford University Press, 2000), 133-165

“The Contours of Genesis Interpretation at Qumran: Contents, Contexts and Nomenclature,” in Studies in Ancient Midrash (ed. James L. Kugel; Harvard Center for Jewish Studies/Harvard University Press, 2001), 57-85

“The Righteous and the Wicked in the Aramaic Version of Psalms,” Journal of the Aramaic Bible 3 (2001) (Memorial Volume for Professor Michael L. Klein): 5-26

“The Aramaic Versions of Deuteronomy 32: A Study in Comparative Targumic Theology,” in Targum and Scripture: Studies in Aramaic Translation and Interpretation in Memory of Ernest G. Clarke (ed. P.V. Flesher; Studies in the Aramaic Interpretation of Scripture 2; Leiden: Brill, 2002), 29-52

“4Q159 Fragment 5 and the “Desert Theology” of the Qumran Sect,” in Emanuel: Studies in Hebrew Bible, Septuagint and Dead Sea Scrolls in Honor of Emanuel Tov (ed. S.M. Paul, R.A. Kraft, L.H. Schiffman and W.W. Fields; VTSup 94; Leiden: Brill, 2003), 43-56

“Poetry and Prose in 4Q371-373 Narrative and Poetic Compositiona,b,c (formerly “Apocryphon of Joseph”a,b,c),” in Liturgical Perspectives: Prayer and Poetry in Light of the Dead Sea Scrolls: Proceedings of the Fifth International Symposium of the Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, 19-23 January 2000 (ed. Esther G. Chazon with the collaboration of Ruth A. Clements and Avital Pinnick; STDJ 48; Leiden: Brill, 2003), 19-33

“The Contribution of the Qumran Discoveries to the History of Early Biblical Interpretation,” The Idea of Biblical Interpretation: Essays in Honor of James L. Kugel (ed. H. Najman and J.H. Newman; JSJSup 83; Leiden/Boston: Brill, 2004), 215-238

“Women and Children in Legal and Liturgical Texts from Qumran,” Dead Sea Discoveries 11:2 [theme issue on Women at Qumran] (2004): 191-211

“"כלכל" שמשמעותו 'יכל',” [“כלכל with the Meaning יכל”], Lešonenu 67:1 (December 2004): 45-48

 “A Jewish Reading of Psalms: Some Observations on the Method of the Aramaic Targum,” in The Book of Psalms: Composition and Reception (ed. P.W. Flint and P.D. Miller; Formation and Interpretation of Old Testament Literature IV; VTSup 99; Leiden: Brill, 2005), 476-504

“The Interpretation of Biblical Law in the Dead Sea Scrolls: Forms and Methods,” in Biblical Interpretation at Qumran (ed. M. Henze; Grand Rapids: Eerdmans, 2005), 61-87 [with Shlomo A. Koyfman]
 “’Rewritten Bible’: A Generic Category Which Has Outlived Its Usefulness?” Textus 22 (2005): 169-196

“From the Watchers to the Flood: Story and Exegesis in the Early Columns of the Genesis Apocryphon,” in Reworking the Bible: Apocryphal and Related Texts at Qumran, Proceedings of a Joint Symposium by the Orion Center for the Study of the Dead Sea Scrolls and Associated Literature and the Hebrew University Institute for Advanced Studies Research Group on Qumran, 15-17 January, 2002 (ed. E.G. Chazon, D. Dimant and R.A. Clements; STDJ 58; Leiden/Boston: Brill, 2005), 39-63

“Genesis Apocryphon,” New Interpreter’s Dictionary of the Bible 2:D-H (Nashville: Abingdon, 2007), 538-539 [with Esther Eshel]
“Oaths and Vows in the Pentateuchal Targumim: Semantics and Exegesis,” in Sha`arei Lashon: Studies in Hebrew, Aramaic and Jewish Languages Presented to Moshe Bar-Asher (ed. A. Maman, S. Fassberg and Y. Breuer; Jerusalem: Bialik Institute, 2007), 2.*20-*41.

“What Has Happened to the Laws? The Treatment of Legal Material in 4QReworked Pentateuch” Dead Sea Discoveries 15 (2008): 24-49 (issue in honor of Professor James C. VanderKam)
“Divine Titles and Epithets and the Sources of the Genesis Apocryphon,” Journal of Biblical Literature 128 (2009): 291-310
“The Dead Sea Scrolls and Jewish Biblical Interpretation in Antiquity: A Multi-Generic Perspective,” in The Dead Sea Scrolls at 60: Scholarly Contributions of New York University Faculty and Alumni (ed. L.H. Schiffman and S.L. [Berrin] Tzoref; STDJ 89; Leiden: Brill, 2010), 55-90

“The Genre(s) of the Genesis Apocryphon,” in Aramaica Qumranica: The Aix-en-Provence Colloquium on the Aramaic Dead Sea Scrolls (ed. Katell Berthelot and Daniel Stökl Ben Ezra; STDJ 94; Leiden; Brill, 2010), 317-343 (including discussion and responses)
“Biblical Interpretation in the Dead Sea Scrolls: Looking Back and Looking Ahead,” in The Dead Sea Scrolls and Contemporary Culture: Proceedings of the International Conference held at the Israel Museum, Jerusalem (July 6–8, 2008) (ed. A.D. Roitman, L.H. Schiffman, and S.L. [Berrin] Tzoref; STDJ 93; Leiden, Brill, 2010), 141-159
“4Q159: Nomenclature, Text, Exegesis, Genre,” in The Mermaid and the Partridge. Essays from the Copenhagen Conference on Revising Texts from Cave Four (ed. G.J. Brooke and J. Høgenhaven; STDJ 96; Brill, 2011), 33-55

“Introduction to Aramaic Studies 8.1/2: Studies in the Genesis Apocryphon and Qumran Aramaic,” Aramaic Studies 8:1/2 (2010): 1-4 (editorial introduction to a theme issue of the journal for which I was guest editor)
“Is the Genesis Apocryphon a Unity? What Sort of Unity Were You Looking For?” Aramaic Studies 8:1/2 (2010): 107-134
“The Genesis Apocryphon and the Aramaic Targumim Revisited: A View from Both Perspectives,” in The Dead Sea Scrolls in Context: Integrating the Dead Sea Scrolls in the Study of Ancient Texts, Languages, and Cultures (ed. Armin Lange, Emanuel Tov and Matthias Weigold; VTSup 140; Leiden: Brill, 2011), 2:651-671

“The Aramaic Texts and the Hebrew and Aramaic Languages at Qumran: The North American Contribution,” in The Dead Sea Scrolls in Scholarly Perspective: A History of Research (ed. Devorah Dimant; STDJ 99; Leiden: Brill, 2012), 155-195 (with Aaron Koller)
“The Genesis Apocryphon: Compositional and Interpretive Perspectives,” in A Companion to Biblical Interpretation in Early Judaism (ed. Matthias Henze; Grand Rapids: Eerdmans, 2012), 157-179
In Press:
“The Re-Presentation of ‘Biblical’ Legal Material at Qumran: Three Cases from 4Q159 (4QOrdinancesa),” Shoshanat Yaakov: Ancient Jewish and Iranian Studies in Honor of Professor Yaakov Elman (BRLJ; ed. S. Fine and S. Secunda; Leiden: Brill, 2012?)

In Preparation:

“Where Are the Patriarchs in the Literature of Qumran?” in Rewriting and Interpretation: The Biblical Patriarchs in Light of the Dead Sea Scrolls (ed. Devorah Dimant and Reinhard Kratz, BZAW; Berlin: Walter de Gruyter)
REVIEW ESSAYS:

R. Alter and F. Kermode, eds., Literary Guide to the Bible (Tradition 31 [1997]: 67-82)

L.H. Schiffman, Reclaiming the Dead Sea Scrolls: The History of Judaism, the Background of Christianity, the Lost Library of Qumran (AJSReview 22 [1997]: 77-93)
REVIEWS:

M. Klein, Anthropomorphisms and Anthropopathisms in the Targumim of the Pentateuch (Jewish Quarterly Review 76 [1986]: 45‑50)

E. Qimron, The Hebrew of the Dead Sea Scrolls (Journal of Bibli​cal Literature 106 [1987]: 711‑13)

E.G. Clarke et al., Concordance to Pseudo‑Jonathan (Jewish Quar​terly Review 79:2‑3 [October, 1988‑January 1989]: 227‑30)

D.M. Golomb, A Grammar of Targum Neofiti (Religious Studies Review 15 [April, 1989]: 74)

M. Goshen‑Gottstein, שקיעין מתרגומי המקרא הארמיים (Jewish Quar​terly Review, 80 [1990]: 376‑379)

E. Levine, The Aramaic Version of the Bible (Journal of the American Oriental Society 112 [1992]: 324‑25)

M. Sokoloff, A Dictionary of Jewish Palestinian Aramaic (Critical Review 5 [1992] 386‑87)
James Charlesworth, Graphic Concordance to the Dead Sea Scrolls (Bible Review 9:3 [June 1993] 55‑56)

Avigdor Shinan, The Embroidered Targum: The Aggadah in Targum Pseudo‑Jonathan of the Pentateuch (Jewish Studies 34 [1994], 59‑64)

D. Dimant and U. Rappaport, eds., The Dead Sea Scrolls: Forty Years of Research (Journal of Semitic Studies 40 [1995], 130‑35)

J.C. VanderKam, The Dead Sea Scrolls Today (Biblical Archaeology Review 22:4 [July/August, 1996], 18, 68)

J. Trebolle Barrera and L. Vegas Montaner, eds., Proceedings of the International Congress on the Dead Sea Scrolls, Madrid, 18‑21 March 1991 (Dead Sea Discoveries 3 [1996] 79-84)

J.M. Lindenberger, Ancient Aramaic and Hebrew Letters, ed. K.H. Richards (Journal of Biblical Literature 115 [1996] 565-567)

E. Qimron and J. Strugnell, eds., Qumran Cave 4. V: Miq eq \O()sat Ma`a eq \O(s,')e Ha‑Torah (Jewish Studies 36 [1996] 67-74)

D.M. Stec, The Text of the Targum of Job: An Introduction and Critical Edition (Journal of the American Oriental Society 116 [1996] 555)

M. McNamara and M. Maher, tr., Targum Neofiti 1: Leviticus and Targum Pseudo‑Jonathan: Leviticus (Catholic Biblical Quarterly 58 [1996] 716-718)

H. Attridge, et al., eds., in consultation with J. VanderKam, Qumran Cave 4. VIII: Parabiblical Texts, Part I (Dead Sea Discoveries 4 [1997] 102-112)

F. García Martínez, The Dead Sea Scrolls Translated: The Qumran Texts in English; G. Vermes, The Complete Dead Sea Scrolls in English; M. Wise, M. Abegg, Jr., and E. Cook, The Dead Sea Scrolls: A New Translation (Bible Review 14:5 [1998] 12, 14, 16-17, 50, 52)

J.M. Baumgarten, Qumran Cave 4. XII: The Damascus Document (4Q266-273) (Journal of the American Oriental Society 119 [1999] 154-155)
F. García Martínez and J. Trebolle Barrera, The People of the Dead Sea Scrolls: Their Writings, Beliefs and Practices (AJSReview 23 [1998] 253-255)

W.F. Smelik, ed., A Bilingual Concordance to the Targum of the Prophets. Volume Two: Judges; B. Grossfeld, ed., A Bilingual Concordance to the Targum of the Prophets. Volumes Six-Eight: Kings (Catholic Biblical Quarterly 61 [1999] 556-558)
M. L. Klein, The Masorah to Targum Onqelos (as preserved in mss Vatican Ebreo 448, Rome Angelica Or. 7, Fragments from the Cairo Genizah and in Earlier Editions by A. Berliner and S. Landauer): Critical Edition with Comments and Introduction (Aramaic Studies [formerly Journal of the Aramaic Bible] 1 [2003]) 142-146

B. Grossfeld, Targum Neofiti 1: An Exegetical Commentary to Genesis (Including Full Rabbinic Parallels) (Review of Biblical Literature, 4/2003)

Timothy H. Lim, Pesharim (Companion to the Dead Sea Scrolls 3; London: Sheffield Academic Press, 2002) (Journal of Semitic Studies, Fall 2004) 390-91
Steven D. Fraade, Aharon Shemesh and Ruth Clements, eds., Rabbinic Perspectives on the Dead Sea Scrolls. Proceedings of the Eighth International Symposium of the Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, 7-9 January 2003 (Studies on the Texts of the Desert of Judah 62; Leiden/Boston: Brill, 2006) [Review of Biblical Literature, 2/2009; http://www.bookreviews.org/bookdetail.asp?TitleId=5898; 5 pages]

TRANSLATION:

Y. Maori, “The Attitude of Classical Jewish Exegesis to Peshat and Derash and Its Implications for the Teaching of Bible Today,” Tradition 21:3 (Fall 1984), 40‑53

SCHOLARLY PAPERS:

“כי קללת א-להים תלוי (Deut. 21:23): A Study in Early Jewish Exegesis,” Dropsie University Guest Lecture Series, November 1980

“Josephus as Biblical Exegete: The Ruth Narrative,” Association for Jewish Studies, Boston, MA, December 1980

“Oaths and Vows in the Targumim: Semantics and Exegesis,” European Association for Jewish Studies, Oxford, England, July 1984; Aramaic Studies Section, Society of Biblical Literature, Chicago, IL, November 1984

“Torah in the Targum to Psalms,” Faculty Colloquium of the Jewish Studies Division of Yeshiva College, May 1985; Association for Jewish Studies, Boston, MA, December, 1985

“A New Manuscript of Tosefta Targum,” Ninth World Congress of Jewish Studies, Jerusalem, Israel, August 1985

“A Narrative Technique in the Palestinian Targumim,” Aramaic Studies Section, Society of Biblical Literature,” Anaheim, CA, November 1985

“The Perception of Syntactic Ambiguity in the Exegesis of the Hebrew Bible,” New York University and National Association of Professors of Hebrew, May 1986

“Two Literary Ambiguities in the Ruth Narrative,” International Organization for the Study of the Old Testament Meeting, Jerusa​lem, August 1986

“Biblical History in the Targum to Psalms,” International Meeting of the Society of Biblical Literature, Jerusalem, August 1986

“Two Harmonizations in the Genesis Apocryphon,” Aramaic Studies Section, Society of Biblical Literature, Atlanta, GA, November 1986

“Eschatology in the Aramaic 'Re‑writing' of Psalms,” European Association for Jewish Studies, West Berlin, West Germany, July 1987; Association of Jewish Studies, Boston, MA, December 1987

“The Aramaic Versions of Deuteronomy 32,” Aramaic Studies Sec​tion, Society of Biblical Literature, Boston, MA, December 1987; Columbia University Seminar on the Study of the Hebrew Bible, October 1988

“Prayer and Sacrifice in the Targum of Psalms: Exegesis and Theology,” American Academy of Religion, Middle Atlantic Meeting, New York, NY, April 1988

“Response to B. Chilton, 'Recent and Prospective Discussion of מימרא'“, Aramaic Studies Section, Society of Biblical Literature, Chicago, IL, November 1988

“Epithets of Moses in Targumic Literature,” Tenth World Congress of Jewish Studies, Jerusalem, August 1989

“'Seeking the Lord' in Targumic Literature,” Aramaic Studies Section, Society of Biblical Literature, Anaheim, CA, November 1989

“Re‑written Bible,” NEH Seminar for College Teachers conducted by Prof. Louis H. Feldman, Yeshiva University, July, 1992

“The 'Given' Levites: Targumic Method and Method in the Study of Targum. An Illustrative Exercise in Targumic Analysis,” Depart​ment of Bible, Jewish Theological Seminary of America, New York, NY, December 1992; Aramaic Studies Section, Society of Biblical Literature Annual Meeting, Washington, DC, November 1993

“Quotation and Re‑quotation of Scripture in the Qumran Pesharim: A Reconsideration,” Methods of Investigation on the Dead Sea Scrolls and the Khirbet Qumran Site: Present Realities and Future Prospects, New York Academy of Sciences, New York, NY, December 1992

Response to George J. Brooke, “4Q252, Pesher Genesis: Structure and Themes”, Annenberg Research Institute Conference on the Dead Sea Scrolls, May 1993

“The Halakhah in the Marginalia of Targum Neofiti,” Eleventh World Congress of Jewish Studies, Jerusalem, Israel, June 1993

“From Re‑written Bible to Biblical Commentary: A Qumran Interpre​tation of Genesis,” New Perspectives on the Dead Sea Scrolls, New York University, New York, NY, December 1993

“The Halakhah in the Common Palestinian Targumic Tradition,” American Academy for Jewish Research, New York, NY, January, 1994

“The Stories of Genesis at Qumran: Contents and Context,” Qumran Research Group, Institute for Advanced Study, The Hebrew Univers​ity of Jerusalem, Jerusalem, Israel, July 1994

“The Social Legislation of the Pentateuch in the Palestinian Targumic Tradition,” Fifth Congress of the European Association for Jewish Studies, Copenhagen, Denmark, August, 1994

“Translation Technique in the Targum of Psalms: Two Test Cases, Psalms 2 and 137,” Psalm Translation Through the Ages, Joint Panel of Aramaic Studies Section/IOSCS/Bible Translation Group, Society of Biblical Literature, Chicago, IL, November 1994

“Scripture and Its Interpretation in 4QMMT,” Panel Discussion on 4QMMT, Association for Jewish Studies Annual Meeting, Boston, MA, December, 1994

“Comparative Targumic Theology: The Aramaic Versions of Deuteron​omy 32,” Major address, International Organization for the Study of Targum, Cambridge, England, July 1995

“An Unrecognized Word‑Cluster and Its Employment in Biblical Poetry,” XV Congress of the International Organization for the Study of the Old Testament, Cambridge, England, July 1995

“The Contours of Qumran Interpretation of Genesis: Content, Context and Nomenclature,” (invited paper) conference on ancient biblical interpretation sponsored by the Center for Jewish Stud​ies, Harvard University, Cambridge, MA, October 1995

“Biblical Interpretation Before and After Qumran,” invited paper at the First International Symposium, Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, Institute of Jewish Studies, The Hebrew University of Jerusalem, Jerusalem, Israel, May 1996

“Noah and the Flood at Qumran,” Invited paper, Dead Sea Scrolls Conference at Brigham Young University, Provo, UT, July 15‑17, 1996; Columbia University Seminar on the Study of the Hebrew Bible, February 1997

“The Degrees and Functions of Pseudepigraphy at Qumran,” invited paper on “Pseudepigraphic Perspectives: The Apocrypha and Pseudepigrapha in Light of the Dead Sea Scrolls,” Second International Symposium, Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, Institute of Jewish Studies, The Hebrew University of Jerusalem, Jerusalem, Israel, January 1997

“The Interpretation of the Book of Isaiah at Qumran,” invited paper, International Congress: “The Dead Sea Scrolls -- Fifty Years After Their Discovery: Major Issues and New Approaches,” Israel Museum/The Hebrew University of Jerusalem/The Israel Antiquities Authority/Israel Exploration Society, Jerusalem, Israel, July 1997

“Specification of Speakers as an Interpretive Device in the Targum of Psalms,” Twelfth World Congress of Jewish Studies, Jerusalem, Israel, July-August 1997

“The Impact of the Qumran Discoveries on the History of Early Biblical Interpretation,” invited paper, Fiftieth Anniversary International Jubilee Celebration on the Dead Sea Scrolls, Princeton Theological Seminary, Princeton, NJ, November 1997

“Reviewing DJD XVIII,” Qumran Section on the Theme “Assessing the Cave 4 Fragments of the Damascus Document: Reflections on Discoveries in the Judaean Desert XVIII,” invited paper, Annual Meeting, Society of Biblical Literature, San Francisco, CA, November 1997

“The Contributions of the Cairo Geniza to Targumic Studies,” invited paper, joint session of the Association for Jewish Studies and the American Academy for Jewish Research, Boston, MA, December 1997

“Re-examining 4Q371-373: Is It a Joseph Apocryphon?” invited paper, Skirball Symposium on the Dead Sea Scrolls, New York University, October 1998

“The Employment of Similes as an Exegetical Device in the Aramaic Version to Psalms,” Society of Biblical Literature Annual Meeting, Orlando, FL, November 1998

“Land, City and Temple in the Aramaic Version of Psalms,” Association For Jewish Studies 30th Annual Conference, Boston, MA, December, 1998

“The Aramaic Versions and the Many Faces of the Jewish Biblical Experience,” invited major paper, British Association for Jewish Studies, Manchester, UK, June 1999

“The Halakhah in the Palestinian Targumim of the Pentateuch: Preliminary Considerations,” Society of Biblical Literature Annual Meeting, Boston, MA, November 1999

“Angels at the Aqedah: From Qumran to the Rabbis,” Association for Jewish Studies 31st Annual Conference, Chicago, IL, December 1999

“Prose and Poetry in 4Q371-373 Narrative and Poetic Compositiona,b,c (formerly “Apocryphon of Joseph”a,b,c)” invited paper, Fifth International Symposium, Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, Institute of Jewish Studies, The Hebrew University of Jerusalem, Jerusalem, Israel, January 2000

“Women and Children in Legal and Liturgical Texts from Qumran,” invited paper, Society of Biblical Literature Annual Meeting, Nashville, TN, November 2000

“The Halakhah in the Fragment Targumim of the Pentateuch: Contents and Contexts,” Association for Jewish Studies Annual Conference, Boston, MA, December 2000

“The Righteous and the Wicked in the Aramaic Version of Psalms,” International Organization for Targumic Study, Basel, Switzerland, August 2001

“The Treatment of Legal Material in 4QReworked Pentateuch,” International Organization for Qumran Studies, Basel, Switzerland, August 2001; Research Group on Qumran and Related Second Temple Literature, Institute for Advanced Studies, The Hebrew University, Jerusalem, Israel, September 2001

“’Re-written Bible’: A Luxury We Can No Longer Afford?” invited plenary paper, World Congress of Jewish Studies, Jerusalem, Israel, August 2001

“4Q159: A Collection of Biblical Laws” [Hebrew], Symposium, Department of Bible, The Hebrew University of Jerusalem, December 2001

“Story and Exegesis in the Early Columns of the Genesis Apocryphon,” invited paper, Seventh International Symposium, Orion Center for the Study of the Dead Sea Scrolls and Associated Literature, Institute of Jewish Studies, The Hebrew University of Jerusalem, Jerusalem, Israel, January 2002

“The Structure of the Early Columns of the Genesis Apocryphon,” Society of Biblical Literature Annual Meeting, Toronto, Canada, November, 2002

“The Genre(s) of the Genesis Apocryphon,” Association for Jewish Studies Annual Conference, Los Angeles, CA, December, 2002

“Parabiblical Texts and the Dead Sea Scrolls,” Philadelphia Seminar on Christian Origins, Philadelphia, PA, January, 2003

“The Genesis Apocryphon: Some ‘New’ Questions About an ‘Old’ Text,” Columbia University Seminar on the Study of the Hebrew Bible, New York, NY, February 2003; New York University Conference, “New Research into the Dead Sea Scrolls,” New York NY, March 2003

“√קשט in the Genesis Apocryphon and the Remainder of the Qumran Aramaic Corpus,” Society of Biblical Literature Annual Meeting, Atlanta, GA, November 2003
“The Introduction of Dialogue as an Exegetical and Interpretive Device in the Targum of Psalms,” 35th Annual Conference of the Association for Jewish Studies, Boston, MA, December 2003

“Structure and Exegesis in a Law Collection from Qumran (4Q159),” Third Annual Meeting, Haifa Workshop for Research in the Dead Sea Scrolls, University of Haifa, Haifa, Israel, June 2004

“Structure and Exegesis in an Unusual ‘Legal’ Document from Qumran: 4Q159 (Ordinancesa),” New York University Conference on “Community and Biblical Interpretation: Judaism, Christianity and the Dead Sea Scrolls,” New York, NY, October 2004

“’Biblical History’ in the Aramaic Version of Psalms,” Society of Biblical Literature Annual Meeting, San Antonio, TX, November 2004

“The Prophecies of Balaam in Targumic Garb,” 36th Annual Conference of the Association for Jewish Studies, Chicago, IL, December 2004

“Re-editing the Dead Sea Scrolls: New Perspectives on Old Texts,” invited paper, The Tenth Annual International Orion Symposium, The Orion Center for the Study of the Dead Sea Scrolls and Related Literature, The Hebrew University of Jerusalem, January, 2005

“Intellectual Property and the Dead Sea Scrolls” (moderator/panelist), Cardozo Law School, Yeshiva University, April 2005

“Reward, Punishment and Eschatology in the Aramaic Version of Psalms,” Fourteenth World Congress of Jewish Studies – Division A, Jerusalem, August 2005

“The Prophecies of Balaam in Aramaic Garb,” Society of Biblical Literature Annual Meeting, Philadelphia, PA, November 2005
“4Q159: An Anthology of Biblical Legislation from Qumran,” 37th Annual Conference of the Association for Jewish Studies, Washington, DC, December 2005

“What Happened to the Laws? The Treatment of Legal Material in 4QReworked Pentateuch,” Reading Between the Lines: Scripture and Community in the Dead Sea Scrolls. A Symposium in Honor of James C. VanderKam, University of Notre Dame, South Bend, IN, March 5-6, 2006

“Re-writing the Bible Before the Rabbis: The View from Qumran,” Yeshiva College Jewish Studies Faculty Colloquium, April 2006

“The Aqedah in Second Temple and Rabbinic Judaism and in Early Christianity” (joint presentation with Professor Gregory E. Sterling), New York University – The University of Notre Dame Joint Program: Jewish and Christian Scholars on the Origins of Rabbinic Judaism and Early Christianity, The University of Notre Dame, South Bend, IN, May 2006
“Nabal in the Aramaic Versions of the Bible: Morally or Intellectually Deficient?” Aramaic Studies Section, Society of Biblical Literature Annual Meeting, Washington, D.C., November 2006
“Divine Titles and Epithets and the Sources of the Genesis Apocryphon,” ND-NYU Joint Program: Jewish & Christian Scholars on Judaism & Christianity in Antiquity, New York, NY, May 2007

“Three Ways of Interpreting the Bible at Qumran,” The Dead Sea Scrolls at Sixty: The San Diego Natural History Museum Exhibition, plenary session, Qumran Section, Society of Biblical Literature Annual Meeting, San Diego, CA, November 2007

Invited respondent to Alan Cooper on medieval Jewish Psalms commentary, session on Psalms in Judaism and Christianity: Studies in the History of Interpretation of the Psalter, Society of Biblical Literature Annual Meeting, San Diego, CA, November 2007

“The Dead Sea Scrolls and Biblical Interpretation in Antiquity,” invited session on “Judaism in Antiquity and the Dead Sea Scrolls at Sixty: Four Perspectives,” Association for Jewish Studies 39th Annual Conference, Toronto, Canada, December 2007

“The Genesis Apocryphon and the Aramaic Targumim Revisited,” The Dead Sea Scrolls in Context: Integrating the Dead Sea Scrolls in the Study of Ancient Texts, Languages, and Cultures, Hebrew University of Jerusalem and the University of Vienna, Vienna, Austria, February 2008
“The Dead Sea Scrolls and Jewish Biblical Interpretation in Antiquity,” The Dead Sea Scrolls at 60: The Scholarly Contributions of NYU Faculty and Alumni, Ranieri Conference on Ancient Studies, New York University, New York, NY, March 6 - 7, 2008

“The Genre(s) of the Genesis Apocryphon,” International Conference on The Aramaic Texts from Qumran, Maison Méditerranéenne des Sciences de l’Homme, Aix-en-Provence, France, 30 June – 2 July 2008

“Biblical Interpretation in the Dead Sea Scrolls: Looking Back and Looking Ahead,” The Dead Sea Scrolls and Contemporary Culture: Celebrating 60 Years of Discovery, The Israel Museum, Jerusalem, Israel, July 6-8, 2008
“Is the Genesis Apocryphon a Unity? It Depends What You Mean by Unity,” New York University Colloquium on the Dead Sea Scrolls, New York, NY, November 2008; Qumran Section/Aramaic Studies Section, Society of Biblical Literature Annual Meeting, Boston, MA, November 2008
“4Q159: Nomenclature, Text, Exegesis, Genre,” Qumran Cave 4 Texts Reconsidered: International symposium on Dead Sea Scrolls, University of Copenhagen, Copenhagen, Denmark, June 2009
“Narrator and Narrative in the Genesis Apocryphon,” Fifteenth World Congress of Jewish Studies, Jerusalem, Israel, August 2009
“Between Exegesis and Story: The Narrative of the Genesis Apocryphon,” Association for Jewish Studies, 41st Annual Conference, Los Angeles, CA, December, 2009 [scheduled but not delivered due to snowstorm in the Northeast]
“Genre Just Gets in the Way Anyway: Reading the Genesis Apocryphon Multigenerically,” invited paper, Qumran Section, Society of Biblical Literature Annual Meeting, Atlanta, GA, November, 2010
“The Narrative of the Genesis Apocryphon: Between Exegesis and Story,” Association for Jewish Studies, 42nd Annual Conference, Boston, MA, December, 2010

“Where Are the Patriarchs in the Literature of Qumran?” invited paper, Symposium on “Narrative and Law in the Patriarchal traditions: Hebrew Bible and Dead Sea Scrolls,” sponsored by the DFG-Project The Interpretation of the Book Genesis in the Dead Sea Scrolls and in cooperation with the Lichtenberg Kolleg, the Institute for Advanced Study at the University of Göttingen, Göttingen, Germany, May 2011

“Poetic and Rhetorical Features in the Genesis Apocryphon,” invited paper to Qumran and Dead Sea Scrolls section of the American Schools of Oriental Research meeting, San Francisco, CA, November 2011

Invited panelist/discussant of Steven Fraade, Legal Fictions: Studies of Law and Narrative in the Discursive Worlds of Ancient Jewish Sectarians and Sages (JSJSup. Leiden: Brill, 2010/11), History and Literature of Early Rabbinic Judaism Section, Society of Biblical Literature Annual Meeting, San Francisco, CA, November 2011

Chairperson and respondent to papers by Todd Hanneken, Alex Jassen and Lawrence Schiffman, “Celebrating a Century of Scholarship – Halakhah in the Damascus Document in Literary and Historical Context,” Association for Jewish Studies, 43rd Annual Conference , Washington, DC, December 2011
ONGOING RESEARCH:

My research continues to focus on biblical interpretation in antiquity, concentrating on the Dead

Sea Scrolls and the Aramaic versions of the Hebrew Bible (targumim).

In the area of the Dead Sea Scrolls, I am continuing to study Qumran treatments of biblical books and biblical characters. I am working on a commentary on the Genesis Apocryphon as well as thinking about revising the many essays that I have published on this work into book form. I am also currently engaged in writing several invited papers on a number of aspects of biblical, particularly pentateuchal, interpretation at Qumran, and have recently finalized arrangements for a translation and commentary on an anthology of para-biblical texts from Qumran, including the Genesis Apocryphon.
Brill Academic Publishers (Studies in the Texts from the Desert of Judah) have agreed to publish a collection of my essays in the areas of Qumran and early biblical interpretation.
In the field of targum, I have long-term projects in progress on the Aramaic versions of Balaam's Oracles (Numbers 23‑24) and Moses' Song (Deuteronomy 32), the Aramaic version of Psalms, on the employment of epithets in targumic literature and on the treatment of God as the object of verbs in the Aramaic targumim. Several article-length studies are also in various stages of development.

DOCTORAL SUPERVISION:

I have served as a member of the Ph.D. dissertation committees of

Shani L. Berrin (Ph.D. 2001; New York University)

Alex P. Jassen (Ph.D. 2006; New York University)

Andrew Teeter (Ph.D. 2008; University of Notre Dame)

Joseph L. Angel (Ph.D. 2008, New York University)

Ari Mermelstein (Ph.D. 2011, New York University)

UNDERGRADUATE HONORS THESIS SUPERVISION:
Shlomo A. Koyfman, Yeshiva College (2005), “Legal Exegesis at Qumran and Its Implications for Second Temple Intellectual History”
OTHER PROFESSIONAL ACTIVITIES:

Member, International Team of Editors, Dead Sea Scrolls

Editorial Board, Journal of Biblical Literature, 2002-2008
Editorial Board, Aramaic Studies, 2003-

Editorial Advisory Board, Dead Sea Discoveries, 1994-

Advisory Board, Journal of Ancient Judaism, 2009-
Co-ordinator, Bible and History of Biblical Interpretation Division, Association for Jewish Studies, 2009-
Aramaic Studies Section, Society of Biblical Literature Annual Meeting, Acting Chairman 1985; Co‑chairman and Program Co‑ordina​tor 1986; Chairman 1990‑95; Steering Committee 1996-

Qumran Section, Society of Biblical Literature, Co-Chairperson 2003- ; Steering Committee, 1996-

Steering Committee, Newsletter for Targumic and Cognate Studies

Mentor, Younger Scholars Program, National Endowment for the Humanities, Summer 1992

Peer Reviewer, Editions Program, Division of Research Programs, National Endowment for the Humanities

Referee for Fellowship Grants, Memorial Foundation for Jewish Culture

Referee for Fellowship Grants, National Foundation for Jewish Culture

Grant Referee, Israel Science Foundation (Israel Academy of Sciences and Humanities)

Outside Evaluator for Promotion, Tulane University, Bar Ilan University and Haifa University

Referee, Jewish Quarterly Review

Referee, Association for Jewish Studies Review

Referee, Tarbiz
Referee, Zion
Editorial Advisor, Hebrew Studies

Co‑ordinator, Torah U'Madda Project, Yeshiva University, 1989‑91

Chairperson, “General Perspectives in the Study of Bible,” The Orthodox Forum Fourth Conference ‑ “Modern Scholarship in the Study of Torah: Contributions and Limitations,” November 1991, The Jewish Center, New York, NY

Co‑founder, Yeshiva Interdisciplinary Discussions (1984)

AWARDS AND GRANTS:

National Defense Education Act Title IV Fellowship, Fordham University, 1966‑69

New York State Regents Fellowship for College Teaching, 1966‑67 (declined for NDEA)

New York State Fellowship for Doctoral Study in Arts and Science, 1966‑68 (declined for NDEA)

Fellowship, Bernard Revel Graduate School, Yeshiva University, 1979‑80

Discretionary grant, Vice‑President for Academic Affairs, Yeshiva University, to develop sourcebook for Introduction to Bible, Summer 1981

Doctoral Scholarship, Memorial Foundation for Jewish Culture, 1979‑83; 1989‑90

Mellon Grant, Yeshiva University, to develop new course in “Jew​ish Intellectual History: Classical Period,” Summer 1984

Research grant, Yeshiva University, Summer 1988

E. Billi Ivry Faculty Prize for Research and Publication in Jewish Studies, Stern College for Women, June 1998

Grants for preparation of honors courses, Yeshiva College, Summers 1998, 2002, and 2006
Bernard Revel Memorial Award for Religion and Religious Education, Yeshiva College Alumni Association, December 1998

Faculty Summer Fellowship (for Dead Sea Scrolls Research), Yeshiva University, Summer 2000

Baumol Faculty Incentive Award (for Dead Sea Scrolls Research), Yeshiva University, June 2001

Fellow, Institute for Advanced Studies, The Hebrew University of Jerusalem, Fall 2001

Lady Davis Visiting Professorship, The Hebrew University of Jerusalem, Spring 2004

PROFESSIONAL MEMBERSHIPS:

Association for Jewish Studies (1980)

Society for Biblical Literature (1982)

Association for Targumic Studies/International Organization for Targumic Study (1983)

European Association for Jewish Studies (1984)

World Union of Jewish Studies (1985)

Columbia University Seminar on the Study of the Hebrew Bible (1985)

National Association of Professors of Hebrew (1986)

International Organization for Qumran Studies (1994)

UNIVERSITY SERVICE:

Yeshiva University:

Co‑ordination of faculty evaluation of Israel transfer credit (1981-83)
University Israel Program Committee (1980-83)
Yeshiva College Faculty Curriculum Committee (1981-1999; Chairman, 1990‑99)

Yeshiva College Academic Standards Committee (1981- ; Chairman, 1999-2003)

Cluster Head, Jewish Studies, Yeshiva College (Spring 2002-Fall 2003)

Jewish Studies Division Executive Committee

Jewish Studies Division Library Committee

Jewish Studies Division Taxonomy Committee

Ad hoc Search Committee for Director of Admissions (1982)

Committee on Middle States Follow‑up Report

Recruitment lectures for Office of Admissions

Yeshiva College Honors Program Committee

Yeshiva University Middle States Review Steering Committee

Chairperson, Taskforce on Majors and Exit Requirements, Yeshiva College Curriculum Review

Co-ordinating Taskforce, Yeshiva College Curriculum Review

Yeshiva College Admissions Committee

University of Illinois:

University Senate
University Committee on Student English
College Committee on Admissions and Registration
Development of New Courses and Major in Classical Civilization
MISCELLANEOUS PUBLICATIONS:

“Scholarly Judaic vs. Scholarly Studies” (review essay on J.Neusner, B.A. Levine, E. Frerichs, eds., Judaic Perspectives on Ancient Israel) Judaica Book News 19:1 (Fall/Winter 1988), 30‑34

“Hebrew and Aramaic on the Computer,” COMPUSCI SPEAKS (Yeshiva University Computer Society Publication), 3:3 (March 1985)

Interview, Dr. William Helmreich, author, The World of the Yeshi​va, Judaica Book News, Spring 1983

“Textual Transmission, Continued,” Ten Daat 4:1 (Fall 1989) 35‑36

Communication, “Ivrit beIvrit: Not in My School,” Ten Daat 5:1 (Fall, 1990), 50‑52

“The Orthodox Jewish Scholar and Jewish Scholarship,” The Torah u‑Madda Journal 3 (1991‑92), 8‑36

Review of H. Shanks, Understanding the Dead Sea Scrolls (Hadassah Magazine 74:4 [December 1992], 45‑46)

“Seventy-five Years at Yeshiva: A Son Reflects on His Father’s Legacy,” in M. Butler and Z. Nagel, eds. My Yeshiva College: Seventy-five Years of Memories (Brooklyn, NY: Yashar Books, 2006) (revised from “Seventy-five Years at Yeshiva: A Son Reflects on a Father’s Tradition,” The Commentator [Yeshiva College newspaper] 69:12 [May 2005] 31, 34-35)

Short Reviews in the areas of Bible and classical Jewish history, Judaica Book News, 1980‑84; 1988‑90

“Remembering Our Colleagues: Joseph M. Baumgarten (1928-2008),” AJSPerspectives Spring 2009, 46

PUBLIC LECTURES:

“How the Pagans Viewed the Jews: Ancient Anti‑Semitism,” MAKOM: An Experiment in Jewish Community, Chicago, IL, July 1976; Stern College for Women, December 1981

“Maimonists and Anti‑Maimonists,” Institute of Adult Jewish Studies, Jewish Community Center on the Palisades, Englewood, NJ, November 1979

“Themes in Lamentations,” four lectures at the Summer Institute of Chevrat Aliyah Toranit, The Jewish Agency, New York, NY, August 1981; Congregation Rinat Yisrael, Teaneck, NJ, July 1991; Congregation Beth Aaron, Teaneck, NJ, July 1992

“Wine, Women and Deus Absconditus: Themes in the Book of Esther,” three lectures at Congregation Rinat Yisrael, Teaneck, NJ, Febru​ary‑March 1982; Yeshiva University, March 1984; Chevrat Aliyah Toranit, Teaneck, NJ February 1985

“The Four Sons in Talmud, Midrash, and the Haggadah,” Chevrat Aliyah Toranit, Teaneck, NJ, April 1982

“Studies in the Book of Numbers,” two lectures at the Summer Institute of Chevrat Aliyah Toranit, The Jewish Agency, New York, NY, August 1982

“Megillat Taanit on the Festival of Hanukkah,” Chevrat Aliyah Toranit, Teaneck, NJ, December 1982

“Jewish Religious Movements of the Second Temple Period,” Young Israel of Avenue J, Brooklyn, NY, February 1983

“Peshat and Derash in Biblical Interpretation: Perspectives from the Medieval Commentators,” two lectures at Congregation Rinat Yisrael, Teaneck, NJ, February 1984; Congregation Shomrei Torah, Fair Lawn, NJ, October, 1987; five lectures at the Lehrhaus of Lincoln Square Synagogue, New York, NY, May‑June 1988; Congrega​tion Beth Aaron, Teaneck, NJ, October, 1988; Young Israel of Toco Hills, Atlanta, GA, November, 2003

“Divine Kingship in the Book of Psalms,” two lectures at the Summer Institute of Chevrat Aliyah Toranit, The Jewish Agency, New York, NY, August 1984; Stern College for Women, September 1984; September 1991; August 1994“Judith: An Unlikely Hero,” a lecture in the series “Perspectives on Women”, Yeshiva Interdisciplinary Discussions, February 1985

Scholar‑in‑residence, Congregation Tifereth Beth David Jerusalem, Cote St. Luc, Quebec, Canada, May 1985

1) “The Book of Ruth: A Literary‑theological Perspective”

2) “Aramaic Targum and Aramaic Poetry on the Giving of the Torah”

3) “The Chronology of Exodus XIX, XX, and XXIV According to Rashi and Nahmanides”

“Responses to Catastrophe: The Daily Psalms (79 and 137) for Tisha B'Av,” Summer Institute of Chevrat Aliyah Toranit, The Jewish Agency, New York, NY, July 1985

“Yes, David, the Bible Is Literature!” Yeshiva Interdisciplinary Discussions, May 1986

“Jewish Studies in the Yeshiva and in the University,” Stern College for Women, September 1986

“David and His Family,” YUWO ‑ Junior League, New York, March 1987

“Translating the Psalms from King James to ArtScroll,” English Honor Society, Yeshiva College, October 1987

“A Land Regained, a Land Relost: The Land of Israel in Jewish Thought from the Second Temple through the Rabbinic Period,” (Willi and Hanni Horowitz Memorial Lecture Series) Central Queens YM/YWHA, December 1988

“The Orthodox Jewish Scholar and Jewish Scholarship,” Torah U'Madda Project, Yeshiva University, May 1989

“Approaches to Biblical Narrative,” three lectures at the Mid​rasha, Jewish Education Association of Metrowest, Fairfield, NJ, November‑December 1989

“Readings and Reflections in Esther and Ruth,” six lectures at the Lehrhaus of the Lincoln Square Synagogue, New York, NY, February‑April 1990

“The Dead Sea Scrolls,” five lectures at the Midrasha, Jewish Education Association of Metrowest, Fairfield, NJ, December 1990‑January 1991

“The Dead Sea Scrolls: Scandal and Scholarship,” Homowack Hotel, Spring Glen, NY, January, 1991

“Academic Jewish Scholarship and the Orthodox Rabbi: The Study of Tenakh,” Rabbinical Council of America Convention, June 1992

Discussant, “The Secrets of the Dead Sea Scrolls” (Nova film), Congregation Ohab Zedek‑Belle Harbor Jewish Center, Belle Harbor, NY, December 1992

“The Dead Sea Scrolls: Perspectives on Second Temple Judaism,” Town and Village Synagogue, New York, NY, December 1992

“The Dead Sea Scrolls: Are They of Consequence to the Torah Community?” Queens Jewish Center, Forest Hills, NY, April 1993

“The Dead Sea Scrolls ‑ What Can They Teach Us?” Young Israel of Plainview, Plainview, NY, April 1993

“The Dead Sea Scrolls: Sects and Scandals,” Congregation Ahavas Achim, Highland Park, NJ, August 1993

“Dead Sea Scrolls and the Interpretation of the Hebrew Bible,” Bible Heritage Series, The Foundation for Jewish Studies, Rock​ville, MD, November 1993

“The Dead Sea Scrolls: Sects, Scandals, Secrets, Scholarship,” Temple Sinai, Tenafly, NJ, April 1994; The Jewish Center, New York, NY, December 1995

“New Light on Torah she‑be'al peh from the Sadducees,” Congrega​tion Rinat Yisrael, Teaneck, NJ, May 1994

“Kohelet 3:1‑8: Is There Really a Time for Everything?” Congrega​tion Rinat Yisrael, Teaneck, NJ, September 1994

“What's New in the Dead Sea Scrolls?” Yeshiva University Faculty Colloquium, November 1994

“Psalm 122: A Song of Jerusalem,” Roemer Synagogue, Teaneck, NJ, May 1995; Congregation Rinat Yisrael, Teaneck, NJ, May 1996

“The Book of Ruth,” two lectures, Congregation Rinat Yisrael, Teaneck, NJ, May 1995

“The Divine Enemy and the Human Enemy in the Book of Lamentations,” Congregation Ahawas Achim Bnai Jacob and David, West Orange, NJ, August 1995

“A New Commentary on Bereshit from Qumran,” Sephardic Institute, Brooklyn, NY, February 1996

“Insights into Rabbinic Law from Recently Discovered Sadducee Documents,” Sephardic Institute, Brooklyn, NY, February 1996

“The Chronology of Mattan Torah: Perspectives from the Rishonim,” Congregation Rinat Yisrael, May 1996

“Does the Text of Tenakh Have a History?” two lectures at Congregation Rinat Yisrael, Teaneck, NJ, July-August 1996

“The Text of Tenakh: From eq \O()Hazal to the Bacalei Mesorah to the Printed Editions,” Congregation Rinat Yisrael, Teaneck, NJ, October 1996

“Four Introductions to the Book of Bemidbar (Numbers),” Sephardic Institute, Brooklyn, NY, May 1997; Congregation Rinat Yisrael, Teaneck, NJ, June 1997

“Law, Narrative, and the Land in the Book of Numbers,” Sephardic Institute, Brooklyn, NY, May 1997; Congregation Rinat Yisrael, Teaneck, NJ June 2000

“Qivrot Hata'avah: Crisis of Faith and Leadership,” Sephardic Institute, Brooklyn, NY, May 1997

“Psalm 29: From Syria to Sinai,” Congregation Rinat Yisrael, Teaneck, NJ, June 1997

“Enthroning God: A Literary-Theological Reading of Psalm 47,” Congregation Rinat Yisrael, Teaneck, NJ, September 1997

“The Debate During the Second Temple Era Regarding the Date of Shavuot,” Congregation Rinat Yisrael, Teaneck, NJ, May 1998

“Psalm 27: Theme and Structure,” Congregation Rinat Yisrael, Teaneck, NJ, September 1998

“The Book of Jubilees: Early Biblical Commentary,” Sephardic Institute, Brooklyn, NY, May 1999

“The Book of Jubilees: Halakhah and Midrash,” Sephardic Institute, Brooklyn, NY, May 1999

“A Forgotten Aspect of Shavuot Liturgy: Aramaic Poetry on Mattan Torah,” Congregation Rinat Yisrael, Teaneck, NJ, May 1999

“The Dead Sea Scrolls: What Are They and What Can They Teach Us?” Temple Sholom, Plainfield, NJ, September 2000

“Reading the Dead Sea Scrolls: Insights Into Jewish Life During the Second Temple Era,” Temple Sholom, Plainfield, NJ, November 2000

“The 'Lost' Jewish Literature of Late Antiquity: The Apocrypha and Pseudepigrapha,” Temple Sholom, Plainfield, NJ, December 2000

“The Theme of the Exodus in the Book of Psalms,” Congregation Rinat Yisrael, Teaneck, NJ, April 2001

“How Old Was Avram When…? A ‘Surprising’ Solution from Jewish Antiquity,” Honors Society Induction, Marsha Stern Talmudical Academy, New York, NY, June 2002; Open House, Yeshiva College, November, 2002
“Angels at the Aqedah: A Study in the Development of a Midrashic Motif,” Congregation Rinat Yisrael, Teaneck, NJ, August 2002; Young Israel of Toco Hills, Atlanta, GA, November, 2003

Scholar in Residence, Bnai David – Judea Congregation, Los Angeles, CA, December 2002

“The Earliest History of Biblical Interpretation: From the Second Temple Period to Chazal”

“Why Bother With the Dead Sea Scrolls?”

“Shedding Light on Rabbinic Literature from the Dead Sea Scrolls”

“Reading Ha’azinu with the Targumim: Three Approaches,” Congregation Rinat Yisrael, Teaneck, NJ, September, 2003

“What Do the Dead Sea Scrolls Have to Say to Us in the 21st Century?” Young Israel of Toco Hills, Atlanta, GA, November, ‏ 2003

“Jerusalem and the Temple in Jewish Thought of the Second Temple Period,” Congregation Rinat Yisrael, Teaneck, NJ, June 2005

Scholar in Residence, Congregation Sons of Israel, Allentown, PA, September 2005

“Angels at the Aqedah: Watching the Development of a Midrashic Motif from Jubilees to the Rabbis”

“What Are the Dead Sea Scrolls and Why Should We Care About Them?”

“The Earliest History of Biblical Interpretation: From the Second Temple Period to the Rabbis”

“Literary and Theological Analysis of Psalm 130,” Congregation Rinat Yisrael, September 2006
Scholar in Residence, Kesher Israel – The Georgetown Synagogue, Washington, DC, November 2006

“The Earliest History of Biblical Interpretation: From the Second Temple Period to the Rabbis”

“Angels at the Aqedah: Watching the Development of a Midrashic Motif from Jubilees to the Rabbis”

“Rewriting the Bible Before the Rabbis: A View from Qumran”
“Rewriting the Bible: Two Views from Qumran,” The Dead Sea Scrolls: New Perspectives, New York University and the University of Notre Dame, New York, NY, May 2007

“Retrospective Overview of the Book of Numbers,” Congregation Rinat Yisrael, Teaneck, NJ, July 2007

2007 Judaic Studies Scholar-in-Residence at Fairfield University, Fairfield CT, October 2007
Public Lecture: “The Dead Sea Scrolls at Sixty: What Have They Taught Us? What Can They Teach Us? What Can’t They Teach Us?”

Discussion with Fairfield Department of Theology: “Messianism: How the Dead Sea Scrolls Envision the End of Time & How Does This Connect to Judaism and Christianity?”

Discussion with local rabbis and educators: “The Dead Sea Scrolls: Should They Be Seen as Historical Curiosities, or Do They Have Something to Say to Jews Today? Should We Be Teaching the Content of the Scrolls in Jewish Day Schools, Religious Schools and Adult Education Classes?”

Classroom Lecture: “The Interpretation of Genesis at Qumran”

Scholar in Residence, Young Israel of San Diego, San Diego, CA, November 2007

“What Do the Dead Sea Scrolls Have to Say to Us in the 21st Century?”

“How Did We Read the Bible Before There Were Commentaries? The Early Stages of Biblical Interpretation: From the Second Temple Period to Hazal”
“Memory, Memorial and Remembrance in Qohelet,” Congregation Rinat Yisrael, Teaneck, NJ, October 2008

Scholar in Residence, Congregation Shaarei Tefillah, Newton, MA, November 2008

“How Did We Read the Bible Before There Were Commentaries? The Early Stages of Biblical Interpretation: From the Second Temple Period to Hazal”
“Angels at the Aqedah: Watching the Development of a Midrashic Motif from Jubilees to the Rabbis”

“Typological Exegesis (Ma`asei Avot Siman Levanim) in Ramban,” Congregation Rinat Yisrael, Teaneck, NJ, January 2009
“Orthodox Judaism and Modern Biblical Scholarship: Where Do We Draw the Lines in Our Pursuit of Peshat?” Café Hokhma, West Orange, NJ, July 2009

“Understanding Mixed Messages: What Qohelet Can Contribute to Zman Simchatenu,” Congregation Rinat Yisrael, Teaneck, NJ, October, 2009

“How Did We Read the Bible Before There Were Commentaries? The Early Stages of Biblical Interpretation: From the Second Temple Period to Hazal” Congregation Rinat Yisrael, Teaneck, NJ, November 2009

“Psalm 51: Repairing the Connection Between Man and God,” Congregation Rinat Yisrael, Teaneck, NJ, September 2010

Scholar in Residence (with Dr. Shalom Holtz and Dr. Aaron Koller) and organizer, “Our Sacred Texts Meet Contemporary Scholarship: A Shabbat of Study with Yeshiva College Bible Faculty,” Young Israel of Toco Hills, Atlanta, GA, November 19-20, 2010

Words of Introduction: “The Never Ending Search for and Discovery of Pshat”

“How Did We Read the Bible Before There Were Commentaries? The Early Stages of Biblical Interpretation: From the Second Temple Period to Hazal”
Organizer, YU Sends “Academic Torah” to the West Coast Shabbaton in San Francisco, Oakland and Palo Alto CA, November 18-19, 2011

Scholar in Residence (with Dr. Chaviva Levin), Congregation Emek Bracha, Palo Alto, CA

“The Dead Sea Scrolls: What Are They and What Can They Teach Us?”
“Reading the Genesis Apocryphon Without the Book of Genesis,” Yeshiva College Jewish Studies Faculty Colloquium, March 2012
Revised:May 21, 2012

