THE STATUS OF JEWISH WOMEN'S STUDIES IN THE UNITED STATES AND CANADA:
A SURVEY OF UNIVERSITY AND COLLEGE COURSES AS OF 1999.

Tobin Belzer, M.A. Graduate Research Associate HRIJW - Brandeis University with Sylvia Barack Fishman, Susan Kahn, & Shulamit Reinharz

> The Hadassah Research Institute on Jewish Women Lown 300A, MS 079 Brandeis University Waltham, MA 02454-9110

TABLE OF CONTENTS

Report:	
Executive Summary	1
Overview: Jewish Women's Studies as of 1999	2
Table 1. Student Demographics and Number of Jewish Women's Studies Courses	
per Institution	10
List 1 Institutions with both Jawish Studies and Woman's Studies departments	
List 1. Institutions with both Jewish Studies and Women's Studies departments	1 9
or programs, by presence or absence of Jewish Women's Studies Courses	13
Qualitative Section 1: Institutional Responses to Professors Who Teach	
Courses on Jewish Women	15
List 9 Due feerene substante la Levisle Wesser's Cturdies	
List 2. Professors who teach Jewish Women's Studies	1.7
A. Alphabetized by institution	
B. Alphabetized by name of professor	22
Qualitative Section 2: Professors' Motivations to Teach	28
List 3. Courses in Jewish Women's Studies in Rank Order of Enrollment	31
Qualitative Section 3: Students' Responses to Courses on Jewish Women	44
List 4. Courses in Jewish Women's Studies by Frequency Offered47	
Qualitative Section 4: Challenges and Rewards of Teaching Courses on	
Jewish Women	54
List 5A. Number of Courses in Jewish Women's Studies by Subject Matter	
or Discipline (in rank order)	57
Qualitative Section 5: Professors' Views on Integrating Material on Jewish	
Women	58

List 5B. Number of Courses in Jewish Women's Studies	by Subject Matter
or Discipline (alphabetized by subject)	59
List 6. Courses in Jewish Women's Studies (alphabetized	d by subject area & institution)
American History	60
Anthropology	61
Bible	62
Comparative Religion	65
General Survey	66
History	68
Israel	
Literature	
Philosophy	75
Psychology	
Rabbinics	77
Sociology	
Theology	
Future Directions for Research	85
Methodological Appendices	
A. Letter and Questionnaire	86
B. Methods of Response	
References 94	
94	

EXECUTIVE SUMMARY

This study provides the first data-based overview of the status of Jewish Women's Studies in United States and Canadian colleges and universities. These data can be used in the following ways:

- To locate sites of pedagogical activity in Jewish Women's Studies
- To identify Jewish Women's Studies scholars and their interests
- To strengthen the extant community of scholars and students of Jewish Women's Studies
- To encourage inter-departmental dialogues between Jewish Studies and Women's Studies programs
- To serve as a guide for students in search of universities offering courses that match their interests
- To make new connections and foster professional relationships
- To link colleges or universities with their neighboring communities
- To stimulate new course topics and encourage the creation of more courses
- To encourage students and scholars to react creatively when gender is absent from the curriculum

OVERVIEW: JEWISH W OMEN'S STUDIES AS OF 1999

Since the early 1970s, scholars of Jewish women have slowly begun to define a place for their work in academia. This effort continues and is bolstered by 30 years of scholarship and growing institutional support. Studies of Jewish women are rooted in many disciplines: literature, philosophy, history, sociology and anthropology, as well as Jewish studies and women's studies. Yet, to date, there has never been a comprehensive study of the number, variety, and location of Jewish Women's Studies courses that are taught at U.S. and Canadian colleges and universities. This working paper aims to redress this gap.

Recently, there have been a number of positive developments in the field of Jewish Women's Studies:

- Brandeis University and the Jewish Theological Seminary of America now offer a Master's Degree in Jewish Women's Studies. Temple University, in conjunction with the Reconstructionist Rabbinical College, recently began a Jewish Women's Studies graduate certificate program;
- The Women's Caucus of the Association for Jewish Studies and the Jewish Women's Caucus of the National Women's Studies Association are active organizational centers for Jewish women scholars and scholars of Jewish women:
- Jewish Women's Studies scholars regularly present their research at both academic and community-oriented conferences;
- The American Jewish Historical Society recently sponsored the publication of *Jewish Women in America: An Historical Encyclopedia*, which spans 350 years and includes 800 biographies and 110 topical essays (Hyman & Moore, 1997);

- The Jewish Women's Archive was established and is creating worldwide access
 to knowledge about Jewish women in America, using the internet. Many other
 resource centers and educational programs concerned with Jewish women have
 emerged;
- The Hadassah Research Institute on Jewish Women was founded by Hadassah, the Women's Zionist Organization of America at Brandeis University; it's goal is to encourage interdisciplinary scholarship and support initiatives to increase knowledge about Jewish women around the world.

These developments mark significant milestones in the short history of Jewish Women's Studies. Yet, Jewish Women's Studies scholars know that a place for their work is not yet secure in most Jewish Studies or Women's Studies programs. In 1991, Evelyn Torton Beck noted: "The task of integrating Jewish women's history and culture into the feminist project has been only partially successful . . ." (1991: 187). Three years later, Lynn Davidman and Shelly Tenenbaum edited Feminist Perspectives on Jewish Studies, in which "each author evaluates the level of integration of feminist scholarship and perspectives in her [Jewish studies] discipline" (1994: 3). Most contributors to this anthology "report that there has been little integration of feminist knowledge [in various fields of Jewish studies]" (1994: 3).

Before Davidman and Tenenbaum's work, there had been only one compilation of syllabi on Jewish women: Sue Levi Elwell and Edward Levenson's 1982 collection, The Jewish Women's Studies Guide (reprinted by Sue Levi Elwell in 1987). The Guide is comprised of eight syllabi which are meant to be "an introductory sampler of approaches towards defining this new field" (1982:3). In 1994, Judith Baskin and Shelly Tenenbaum compiled 40 syllabi in their collection, Gender and Jewish Studies: A Curriculum Guide (1994). While both volumes are valuable resources with which to become engaged in the project of Jewish Women's

Studies, neither work is intended to represent the full range of courses taught in this dynamic field, which is the aim of this working paper.

Judith Baskin raises a larger theme in her forthcoming article "Integrating Gender Analysis into Jewish Studies Teaching," in Approaches to Teaching Jewish Studies, edited by Zev Garber. She poises the question: To what extent are gender issues and questions now integrated into general Jewish studies curricula?

This working paper focuses on courses specifically about Jewish women, providing important information about the current status of the field of Jewish Women's Studies. By combining quantitative and qualitative data, this paper provides essential facts to examine the advantages of mainstreaming versus specialization.

METHODOLOGY

To locate Jewish or Judaic studies, religious studies and women's studies departments and programs, I consulted a variety of sources: The College Blue Book (1997), Peterson's Guide to Graduate Programs in the Humanities, Arts, and Social Sciences (1997), and Peterson's Guide to Four-Year Colleges (1997). In addition, I used the internet to obtain information about those universities and colleges that did not respond to my initial attempts at data collection. I also consulted the internet directories, The Artemis Guide to Women's Studies Programs throughout the United States, Canadian Women's Studies Online, and The Academic Jewish Studies Internet Directory to further my search for courses on Jewish women.

Once I identified colleges and universities with Jewish Studies and/or Women's studies programs and departments (of which there are 296), I wrote to directors and administrators. Using mailed, and then emailed questionnaires, I asked for: 1) course title; 2) professor and position; 3) how often the course is taught; and 4) enrollment.

Over the course of almost two years (1997-1999), I solicited information through mail, email, telephone calls and finally faxes. In total, I received 103 responses (35%). To obtain information about the remaining 193 universities that did not respond, I returned to the internet. Course information on the internet was often incomplete, if available at all.

Word-of-mouth was a valuable asset to final data collection. Professor Shuly Schwartz, Assistant Professor of American Jewish History and Dean of Albert A. List College at Jewish Theological Seminary, spoke on the status of Jewish women's studies at the 1998 Association for Jewish Studies Women's Caucus Breakfast. Many of her conclusions were drawn from the preliminary draft of this report, which was distributed at the conference. As a result, I was contacted with information about 36 additional courses and located 9 more universities. Once the project was publicized, it was also possible to collect more accurate information. This report includes complete records of 133 (71%) of 188 courses on Jewish women, whereas the first draft contained complete data for only 85 (58%) of 151 courses.

To enhance the quantitative data, I asked twelve of the 143 professors to contribute narratives about the experiences, difficulties, and joys of teaching courses on Jewish women. This small sample was chosen to represent the diverse circumstances surrounding courses taught. The twelve voices are those of adjunct, assistant, associate, and full professors. They teach at large, public universities, for example, the University of Minnesota, where Riv-Ellen Prell is an Associate Professor and the University of Maryland, College Park, where Evelyn Torton Beck is a Professor and at small, private universities like Tufts University, where Gloria Ascher is an Associate Professor, and at Smith College, where Lois Dubin is an Associate Professor. They teach at Jewish institutions such as Hebrew Union

¹All twelve contributors of qualitative narratives volunteered to disclose their names and institutional affiliations.

College, where Karla Goldman is an Assistant Professor and at Baltimore Hebrew University, where Rivkah Lambert is an Adjunct Professor and at ivy league schools like Yale University, where Paula Hyman is a Professor and Princeton University, where Froma Zeitlin is a Professor and the Director of Jewish Studies.

The twelve professors teach at institutions across the United States and Canada, which offer anywhere from one to nine courses in Jewish Women's Studies. Some institutions have both Jewish Studies and Women's Studies programs or departments, while others do not. The interdisciplinary nature of the field is represented through their appointments in sociology, history, literature, religious studies, American studies, women's studies, and Jewish studies programs or departments. They teach courses annually, approximately annually, every two years, one time ever, or with no regularity. Their courses are offered to undergraduates and graduates, and range in size from seminars with twelve students to lectures of fifty or more.

Coupled with the quantitative data, the professors' narratives provide a rich picture of the growing field of Jewish women's studies. They discuss the responses of their academic institutions, their motivation to teach, students' responses to their courses, and the challenges and rewards of teaching courses on Jewish women's studies. Many also discuss the importance of integrating material on Jewish women into the canon of Jewish studies and women's studies. The narratives are located throughout the report, placed to correspond with relevant quantitative data.

CONCLUSIONS

Based on information about 188 courses on Jewish women in 85 colleges and universities in the United States and Canada, it is possible to draw preliminary conclusions about the state of Jewish Women's Studies. My findings fall into three broad categories: 1) The number of courses on Jewish women is increasing; 2) There are few reliable predictors which indicate the likelihood that courses on Jewish women will be taught at a particular university; and 3) In most cases, the status of courses taught on Jewish women is precarious. I explain these three points in detail below.

1. THE NUMBER OF COURSES ON JEWISH WOMEN IS INCREASING

- In 1998-1999, 14 new university courses were introduced, bringing the total to 188 courses on Jewish women, taught by 143 professors at 85 universities in the United States and Canada.
- More than 2750 students have taken university courses on Jewish women.
- 86 of the courses are taught either semi-annually, annually, bi-annually, or every three years. The remaining courses have been taught once, twice or with no regularity.
- 43 universities offer two or more courses, and 42 universities currently offer at least one course on Jewish women.
- In 13 courses, 35 to 60 students were enrolled. At least 10 students attended 116 of the courses taught. The average enrollment in courses on Jewish women is 20 students.
- While the majority of courses offered provide a broad survey of Jewish Women's Studies, many courses reflect professors' more specialized interests.

- Courses are offered in numerous departments such as religious studies,
 English, American studies, sociology, philosophy and history as well as in
 Jewish Studies and Women's Studies.
- 2. THERE ARE FEW RELIABLE PREDICTORS OF THE LIKELIHOOD THAT COURSES ON JEWISH WOMEN WILL BE TAUGHT AT A PARTICULAR UNIVERSITY:
- Academic institutions with both Jewish Studies and Women's Studies departments or programs are more likely to offer at least one course on Jewish Women. Of the 85 institutions offering courses on Jewish Women, 64 (76%) have both Jewish Studies and Women's Studies departments or programs.
- The size of universities' Jewish student population seems not to affect the likelihood of a course being offered. For example, Ohio State University and University of Arizona have a large percentage of Jewish students, but offer only one course each.
- The size of a Jewish studies program does not necessarily mean an increased number of courses on Jewish women. Both Brown University and Hebrew Union College have large Jewish Studies programs but offer only one course each on Jewish women.
- The likelihood of a course on Jewish women does not necessarily depend on the politics of the university. Oberlin College and Hampshire College are well-known for their progressive politics (and both of which have Jewish and women's studies programs), yet neither offer a single course on Jewish women.

The existence of a course on Jewish women depends on a particular faculty members' motivation and interests, as well as the presence of both Jewish Studies and Women's Studies departments or programs and university support. The details of the nine courses offered at Concordia University in Montreal offer a possible explanation. At Concordia, Professor Norma B. Joseph teaches all nine of the courses offered.

In addition to the size of the Jewish student population, the size of the Jewish studies program, and the politics of the university all play some part. This implies the importance of training and hiring such people and encouraging universities to be supportive.

3. THE STATUS OF COURSES TAUGHT ON JEWISH WOMEN IS PRECARIOUS

- At 42 (49%) of the universities represented, only one course is currently offered.
- 102 (54%) of the courses reported were taught either once, twice or discontinuously. This irregularity reflects the fact that many courses are taught by visiting faculty.
- 49 (57%) professors hold temporary positions as lecturers, visiting professors, or adjunct professors.
- Universities that have both Women's Studies and Jewish Studies programs do not necessarily have more courses on Jewish women than those universities with only one of those programs. Thus the existence of both does not lead to greater stability.

FUTURE DIRECTIONS FOR ACTION

- To stimulate new course topics and encourage the creation of more courses
- To increase the number of courses on Jewish women, especially in institutions with large Jewish populations.
- To secure courses on Jewish women in the curricula of more universities and colleges.
- To integrate gender issues into general Jewish studies curricula and Jewish issues into general Women's Studies curricula
- To encourage inter-departmental dialogues between Jewish Studies and Women's Studies programs
- To create courses that recognize the ethnic and racial diversity of Jewish women
- To encourage male students to attend courses in Jewish Women's Studies

OVERVIEW: JEWISH W OMEN'S STUDIES AS OF 1999

Since the early 1970s, scholars of Jewish women have slowly begun to define a place for their work in academia. This effort continues and is bolstered by 30 years of scholarship and growing institutional support. Studies of Jewish women are rooted in many disciplines: literature, philosophy, history, sociology and anthropology, as well as Jewish studies and women's studies. Yet, to date, there has never been a comprehensive study of the number, variety, and location of Jewish Women's Studies courses that are taught at U.S. and Canadian colleges and universities. This working paper aims to redress this gap.

Recently, there have been a number of positive developments in the field of Jewish Women's Studies:

- Brandeis University and the Jewish Theological Seminary of America now offer a Master's Degree in Jewish Women's Studies. Temple University, in conjunction with the Reconstructionist Rabbinical College, recently began a Jewish Women's Studies graduate certificate program;
- The Women's Caucus of the Association for Jewish Studies and the Jewish Women's Caucus of the National Women's Studies Association are active organizational centers for Jewish women scholars and scholars of Jewish women;
- Jewish Women's Studies scholars regularly present their research at both academic and community-oriented conferences;
- The American Jewish Historical Society recently sponsored the publication of *Jewish Women in America: An Historical Encyclopedia*, which spans 350 years and includes 800 biographies and 110 topical essays (Hyman & Moore, 1997);

- The Jewish Women's Archive was established and is creating worldwide access
 to knowledge about Jewish women in America, using the internet. Many other
 resource centers and educational programs concerned with Jewish women have
 emerged;
- The Hadassah Research Institute on Jewish Women was founded by Hadassah, the Women's Zionist Organization of America at Brandeis University; it's goal is to encourage interdisciplinary scholarship and support initiatives to increase knowledge about Jewish women around the world.

These developments mark significant milestones in the short history of Jewish Women's Studies. Yet, Jewish Women's Studies scholars know that a place for their work is not yet secure in most Jewish Studies or Women's Studies programs. In 1991, Evelyn Torton Beck noted: "The task of integrating Jewish women's history and culture into the feminist project has been only partially successful . . ." (1991: 187). Three years later, Lynn Davidman and Shelly Tenenbaum edited Feminist Perspectives on Jewish Studies, in which "each author evaluates the level of integration of feminist scholarship and perspectives in her [Jewish studies] discipline" (1994: 3). Most contributors to this anthology "report that there has been little integration of feminist knowledge [in various fields of Jewish studies]" (1994: 3).

Before Davidman and Tenenbaum's work, there had been only one compilation of syllabi on Jewish women: Sue Levi Elwell and Edward Levenson's 1982 collection, *The Jewish Women's Studies Guide* (reprinted by Sue Levi Elwell in 1987). The *Guide* is comprised of eight syllabi which are meant to be "an introductory sampler of approaches towards defining this new field" (1982:3). In 1994, Judith Baskin and Shelly Tenenbaum compiled 40 syllabi in their collection, *Gender and Jewish Studies: A Curriculum Guide* (1994). While both volumes are valuable resources with which to become engaged in the project of Jewish Women's

Studies, neither work is intended to represent the full range of courses taught in this dynamic field, which is the aim of this working paper.

Judith Baskin raises a larger theme in her forthcoming article "Integrating Gender Analysis into Jewish Studies Teaching," in Approaches to Teaching Jewish Studies, edited by Zev Garber. She poises the question: To what extent are gender issues and questions now integrated into general Jewish studies curricula?

This working paper focuses on courses specifically about Jewish women, providing important information about the current status of the field of Jewish Women's Studies. By combining quantitative and qualitative data, this paper provides essential facts to examine the advantages of mainstreaming versus specialization.

METHODOLOGY

To locate Jewish or Judaic studies, religious studies and women's studies departments and programs, I consulted a variety of sources: The College Blue Book (1997), Peterson's Guide to Graduate Programs in the Humanities, Arts, and Social Sciences (1997), and Peterson's Guide to Four-Year Colleges (1997). In addition, I used the internet to obtain information about those universities and colleges that did not respond to my initial attempts at data collection. I also consulted the internet directories, The Artemis Guide to Women's Studies Programs throughout the United States, Canadian Women's Studies Online, and The Academic Jewish Studies Internet Directory to further my search for courses on Jewish women.

Once I identified colleges and universities with Jewish Studies and/or Women's studies programs and departments (of which there are 296), I wrote to directors and administrators. Using mailed, and then emailed questionnaires, I asked for: 1) course title; 2) professor and position; 3) how often the course is taught; and 4) enrollment.

Over the course of almost two years (1997-1999), I solicited information through mail, email, telephone calls and finally faxes. In total, I received 103 responses (35%). To obtain information about the remaining 193 universities that did not respond, I returned to the internet. Course information on the internet was often incomplete, if available at all.

Word-of-mouth was a valuable asset to final data collection. Professor Shuly Schwartz, Assistant Professor of American Jewish History and Dean of Albert A. List College at Jewish Theological Seminary, spoke on the status of Jewish women's studies at the 1998 Association for Jewish Studies Women's Caucus Breakfast. Many of her conclusions were drawn from the preliminary draft of this report, which was distributed at the conference. As a result, I was contacted with information about 36 additional courses and located 9 more universities. Once the project was publicized, it was also possible to collect more accurate information. This report includes complete records of 133 (71%) of 188 courses on Jewish women, whereas the first draft contained complete data for only 85 (58%) of 151 courses.

To enhance the quantitative data, I asked twelve of the 143 professors to contribute narratives about the experiences, difficulties, and joys of teaching courses on Jewish women.² This small sample was chosen to represent the diverse circumstances surrounding courses taught. The twelve voices are those of adjunct, assistant, associate, and full professors. They teach at large, public universities, for example, the University of Minnesota, where Riv-Ellen Prell is an Associate Professor and the University of Maryland, College Park, where Evelyn Torton Beck is a Professor and at small, private universities like Tufts University, where Gloria Ascher is an Associate Professor, and at Smith College, where Lois Dubin is an Associate Professor. They teach at Jewish institutions such as Hebrew Union

²All twelve contributors of qualitative narratives volunteered to disclose their names and institutional affiliations.

College, where Karla Goldman is an Assistant Professor and at Baltimore Hebrew University, where Rivkah Lambert is an Adjunct Professor and at ivy league schools like Yale University, where Paula Hyman is a Professor and Princeton University, where Froma Zeitlin is a Professor and the Director of Jewish Studies.

The twelve professors teach at institutions across the United States and Canada, which offer anywhere from one to nine courses in Jewish Women's Studies. Some institutions have both Jewish Studies and Women's Studies programs or departments, while others do not. The interdisciplinary nature of the field is represented through their appointments in sociology, history, literature, religious studies, American studies, women's studies, and Jewish studies programs or departments. They teach courses annually, approximately annually, every two years, one time ever, or with no regularity. Their courses are offered to undergraduates and graduates, and range in size from seminars with twelve students to lectures of fifty or more.

Coupled with the quantitative data, the professors' narratives provide a rich picture of the growing field of Jewish women's studies. They discuss the responses of their academic institutions, their motivation to teach, students' responses to their courses, and the challenges and rewards of teaching courses on Jewish women's studies. Many also discuss the importance of integrating material on Jewish women into the canon of Jewish studies and women's studies. The narratives are located throughout the report, placed to correspond with relevant quantitative data.

CONCLUSIONS

Based on information about 188 courses on Jewish women in 85 colleges and universities in the United States and Canada, it is possible to draw preliminary conclusions about the state of Jewish Women's Studies. My findings fall into three broad categories: 1) The number of courses on Jewish women is increasing; 2) There are few reliable predictors which indicate the likelihood that courses on Jewish women will be taught at a particular university; and 3) In most cases, the status of courses taught on Jewish women is precarious. I explain these three points in detail below.

1. THE NUMBER OF COURSES ON JEWISH WOMEN IS INCREASING

- In 1998-1999, 14 new university courses were introduced, bringing the total to 188 courses on Jewish women, taught by 143 professors at 85 universities in the United States and Canada.
- More than 2750 students have taken university courses on Jewish women.
- 86 of the courses are taught either semi-annually, annually, bi-annually, or every three years. The remaining courses have been taught once, twice or with no regularity.
- 43 universities offer two or more courses, and 42 universities currently offer at least one course on Jewish women.
- In 13 courses, 35 to 60 students were enrolled. At least 10 students attended 116 of the courses taught. The average enrollment in courses on Jewish women is 20 students.
- While the majority of courses offered provide a broad survey of Jewish Women's Studies, many courses reflect professors' more specialized interests.

- Courses are offered in numerous departments such as religious studies,
 English, American studies, sociology, philosophy and history as well as in
 Jewish Studies and Women's Studies.
- 2. THERE ARE FEW RELIABLE PREDICTORS OF THE LIKELIHOOD THAT COURSES ON JEWISH WOMEN WILL BE TAUGHT AT A PARTICULAR UNIVERSITY:
- Academic institutions with both Jewish Studies and Women's Studies
 departments or programs are more likely to offer at least one course on Jewish
 Women. Of the 85 institutions offering courses on Jewish Women, 64 (76%)
 have both Jewish Studies and Women's Studies departments or programs.
- The size of universities' Jewish student population seems not to affect the likelihood of a course being offered. For example, Ohio State University and University of Arizona have a large percentage of Jewish students, but offer only one course each.
- The size of a Jewish studies program does not necessarily mean an increased number of courses on Jewish women. Both Brown University and Hebrew Union College have large Jewish Studies programs but offer only one course each on Jewish women.
- The likelihood of a course on Jewish women does not necessarily depend on the politics of the university. Oberlin College and Hampshire College are well-known for their progressive politics (and both of which have Jewish and women's studies programs), yet neither offer a single course on Jewish women.

The existence of a course on Jewish women depends on a particular faculty members' motivation and interests, as well as the presence of both Jewish Studies and Women's Studies departments or programs and university support. The details of the nine courses offered at Concordia University in Montreal offer a possible explanation. At Concordia, Professor Norma B. Joseph teaches all nine of the courses offered.

In addition to the size of the Jewish student population, the size of the Jewish studies program, and the politics of the university all play some part. This implies the importance of training and hiring such people and encouraging universities to be supportive.

3. THE STATUS OF COURSES TAUGHT ON JEWISH WOMEN IS PRECARIOUS

- At 42 (49%) of the universities represented, only one course is currently offered.
- 102 (54%) of the courses reported were taught either once, twice or discontinuously. This irregularity reflects the fact that many courses are taught by visiting faculty.
- 49 (57%) professors hold temporary positions as lecturers, visiting professors, or adjunct professors.
- Universities that have both Women's Studies and Jewish Studies programs do not necessarily have more courses on Jewish women than those universities with only one of those programs. Thus the existence of both does not lead to greater stability.

FUTURE DIRECTIONS FOR ACTION

- To stimulate new course topics and encourage the creation of more courses
- To increase the number of courses on Jewish women, especially in institutions with large Jewish populations.
- To secure courses on Jewish women in the curricula of more universities and colleges.
- To integrate gender issues into general Jewish studies curricula and Jewish issues into general Women's Studies curricula
- To encourage inter-departmental dialogues between Jewish Studies and Women's Studies programs
- To create courses that recognize the ethnic and racial diversity of Jewish women
- To encourage male students to attend courses in Jewish Women's Studies

	General Population				opulation	
Academic Institution	under grads:	grads:	part- time/ evening:	under grads:	grads:	Jewish Studies:
1. American University, Washington D.C.	4498	4946	484	1100	1100	Y
2. Amherst College, MA	1607	0	0	250	0	Y
3. Arizona State University, AZ	23665	10604	7541pt	1700	500	Y
4. Baltimore Hebrew University, MD	62	100	174	236	100	Y
5. Barnard College, NY	2313	0	n/av	6000		Y
				(w/Columbia)		
6. Brandeis University, MA	2962	1368	69pt/130	2000	150	Y
			e			
7. Brooklyn College, City University of New York	7767	282	3287/45	6000	total	Y
			26			
8. Brown University, RI	5700	1600	142pt	1264	336	Y
9. Bryn Mawr College, PA	1226	580	n/av	n/av		Y
10. Claremont Graduate School, CA	0	2000	0	0	75	
11. Clark University, MA	1840	711	29	400 total		Y
12. Cleveland College, OH	16	42	26	84 total		Y
13. Columbia University, NY	5290	3519	633	6000 (w/Barnard)		Y
14. Concordia University, Quebec	12057	3661	10161	700 total		Y
15. Dartmouth College, NH	4285	1049	0	450	52	Y
16. Dickinson College, PA	1709	0	62pt	275 total		Y
17. Duke University, NC	6085	5208	59pt	1800 total		Y
18. Emory University, GA	5400	4592	0	1000	800	Y
19. Florida Atlantic University, FL	7434	2367	8591	1500 total		Y
20. George Washington University, DC	5599	9261	593pt	800	2000	Y
21. Graduate Theological Union, CA	0	1300	0	0	n/av	Y
22. Gratz College, PA	36	142	184/49	204	91	Y
			e			
23. Harvard University Divinity School, MA	0	400	150	0	38	Y
24. Hebrew College, MA	225 total			220 total		Y
25. Hebrew Union College, OH	0	131	0	0	110	Y
26. Hunter College, City University of New York	9755	4728	9907pt	2000	1500	Y
27. Indiana University - Bloomington, IN	24034	7612	1417	3000	200	Y
28. Jewish Theological Seminary, NY	117	453	16pt	140	450	Y

General Population

Jewish Population

Academic Institution	under grads:	grads:	part- time/ eveni ng:	under grads:	grads:	Jewis Studi :
29. Johns Hopkins University, MD	3432	1300	79pt	600	200	Y
30. Lehigh University, PA	4232	1840	204	700	100	Y
31. Massachusetts Institute of Technology, MA	4372	5518	53pt	850 total		
32. McGill University, Montreal	16310	7457	7178	3500 total		Y
33. Michigan State University, MI	27762	9227	4556	2000 total		Y
34. New York University, NY	14305	30500	2758pt	14000) total	Y
35. Northeastern University, MA	11387	4799	8393	1000	total	Y
36. Ohio State University, OH	39054	10148	9298pt	2500	800	Y
37. Princeton University, NJ	4525	1796	0	550	200	Y
38. Reconstructionist Rabbinical College, PA	0	60	4	0	64	Y
39. Roosevelt University, IL	1484	2384	2795pt	n/av		
40. Rutgers University, NJ	28942	12753	6117pt	4000 total		Y
41. San Diego State University, CA	18565	5484	5282pt	2500	500	Y
42. San Francisco State University, CA	14000	6000	5900pt	1500	500	Y
43. Santa Clara University, CA	4107	3973	123pt	n/av		
44. Smith College, MA	2593	118	77pt	170 total		Y
45. Spertus College, IL	100	0	200pt	285	0	Y
46. Stanford University, CA	6561	7470	0	700	1400	Y
47. State University of New York, Albany	9649	5038	919pt	3500	1500	Y
48. State University of New York, Binghamton	8913	2627	436pt	4500 total		Y
49. State University of New York, Buffalo	17886	8006	5711/17 88	2000	1000	Y
50. State University of New York, New Paltz	4715	1588	1309pt	800 total		Y
51. Stern College for Women, NY	884	746	7	884	746	Y
52. Temple University, PA	18942	10229	10303/6 988	900	600	Y
53. Touro College, NY	7160	345	610	7250 total		Y
54. Towson University, MD	9324	1829	3398pt			Y
55. Tufts University, MA	4507	3644	35pt	1500	500	Y
56. University of Arizona, AZ	20477	8211	4816pt	3500 total		Y
57. University of California, Berkeley, CA	21358	8439	0	2000	2000	Y

General Population

Jewish Population

Academic Institution	under grads:	grads:	part- time/	under grads:	grads:	Jewis Studi
	grads.	grads.	eveni	grads.	grads.	·
			ng:			•
58. University of California, Los Angeles, CA	23914	11021	0	4200	total	Y
59. University of Chicago, IL	3513	8090	46pt	1350 total		Y
60. University of Cincinnati, OH	11163	5242	2068pt	2000 total		Y
61. University of Denver, CO	2921	5106	560	900 total		Y
62. University of Florida, FL	31250	900	220pt	3400	900	Y
63. University of Judaism, CA	87	85	16pt	94	94	Y
64. University of Maryland, College Park, MD	25398	8477	7608pt	6000 total		Y
65. University of Massachusetts, Amherst	17306	5955	1305/12	3000	total	Y
			13			
66. University of Massachusetts, Dartmouth	4249	590	597	250	total	Y
67. University of Miami, FL	7241	5300	716	1600	400	Y
68. University of Michigan, MI	21000	11000	3503	4000	2000	Y
69. University of Minnesota, MN	39000	7500	303	1100	400	Y
70. University of New Hampshire, NH	10056	1805	593	400 total		
71. University of Pennsylvania, PA	9493	10147	1523	7000 total		Y
72. University of Pittsburgh, PA	12809	9430	3240	2550 total		Y
73. University of Saint Thomas, MN	3956	5245	960	n/av		
74. University of Southern California, CA	13786	12532	578	2400	1200	Y
75. University of Texas, Austin, TX	29724	13211	5022	4000 total		Y
76. University of Toronto, Ontario	25000	17000	16738	2000	1000	Y
77. University of Victoria, British Columbia	8080	1937	5166	n/av		
78. University of Virginia, VA	11965	5919	75	1800 total		Y
79. University of Washington, WA	20191	9062	4401	1200 total		Y
80. University of Wisconsin, Madison, WI	35979	12250	7217	3000	1500	Y
81. Washington University, MO	4930	5087	152/148	2800	total	Y
			6			
82. Wellesley College, MA	2176	0	143	180	0	Y
83. Wittenberg University, OH	2000	0	0	n/	av	
84. Yale University, CT	5166	5703	95	1500	1500	Y

85. York University, Ontario

4704000 totalΥTotal Number of Courses α

LIST 1. INSTITUTIONS WITH BOTH JEWISH STUDIES AND WOMEN'S STUDIES DEPARTMENTS OR PROGRAMS, BY PRESENCE OR ABSENCE OF JEWISH WOMEN'S STUDIES COURSES (AS OF SPRING 1999)

Of the 85 institutions offering courses on Jewish Women, 64 (76%) have both Jewish Studies and Women's Studies departments or programs.

Academic institutions with Jewish Studies and Women's Studies departments or programs which offer at least one course on Jewish Women:

- 1. American University, Washington DC
- 2. Amherst College, MA
- 3. Arizona State University, AZ
- 4. Barnard College, NY
- 5. Brandeis University, MA
- 6. Brooklyn College, City University of New York
- 7. Brown University, RI
- 8. Bryn Mawr, PA
- 9. Clark University, MA
- 10. Columbia University, NY
- 11. Concordia University, Quebec
- 12. Dartmouth College, NH
- 13. Duke University, NC
- 14. Emory University, GA
- 15. Florida Atlantic University, FL
- 16. George Washington University, Washington DC
- 17. Graduate Theological Union, CA
- 18. Harvard Divinity School, MA
- 19. Hunter College, City University of New York
- 20. Indiana University Bloomington, IN
- 21. Jewish Theological Seminary, NY
- 22. McGill University, Montreal
- 23. Michigan State University, MI
- 24. New York University, NY
- 25. Northeastern University, MA
- 26. Ohio State University Columbus Campus, OH
- 27. Princeton University, NJ
- 28. Rutgers, The State University of New Jersey
- 29. San Diego State University, CA
- 30. San Francisco State University, CA
- 31. Smith College, MA
- 32. Stanford University, CA
- 33. State University of New York at Albany
- 34. State University of New York at Binghamton
- 35. State University of New York at Buffalo
- 36. State University of New York at New Paltz

- 37. Temple University, PA38. Towson University, MD39. Tufts University, MA

Institutions with both Jewish Studies and Women's Studies departments or programs which offer at least one course on Jewish Women (continued):

- 40. University of Arizona, AZ
- 41. University of California, Berkeley, CA
- 42. University of California, Los Angeles, CA
- 43. University of Chicago, IL
- 44. University of Cincinnati, OH
- 45. University of Denver, CO
- 46. University of Florida, FL
- 47. University of Maryland College Park, MD
- 48. University of Massachusetts, Amherst, MA
- 49. University of Massachusetts, Dartmouth, MA
- 50. University of Miami, FL
- 51. University of Michigan, MI
- 52. University of Minnesota, MN
- 53. University of Pennsylvania, PA
- 54. University of Pittsburgh Pittsburgh Campus, PA
- 55. University of Southern California, CA
- 56. University of Texas, Austin, TX
- 57. University of Toronto, Ontario
- 58. University of Virginia, VA
- 59. University of Washington, WA
- 60. University of Wisconsin, WI
- 61. Washington University, MO
- 62. Wellesley College, MA
- 63. Yale University, CT
- 64. York University, Ontario

Institutions with both Jewish Studies and Women's Studies departments or programs which offer no courses on Jewish Women:

- 1. Hampshire College, MA
- 2. Harvard College, MA
- 3. Mount Holyoke College, MA
- 4. Oberlin College, OH
- 5. University of California, San Diego, CA

"At Smith (a women's college), there is genuine interest in such courses. My proposals to teach these courses have been received favorably by own Religion department, and welcomed by the Jewish Studies program and the Women's Studies program."

Lois Dubin is an Associate Professor of Religion at Smith College where she teaches Contemporary Jewish Women's Spirituality: Women and Torah, every two years.

"My institution, department, and colleagues at the University at Albany, State University of New York, have been extremely supportive of my teaching a course about Jewish women. My course is cross-listed with the Womens Studies Department and also counts for elective credit in the English Department."

Judith Baskin is a Professor of Women's Studies and Chair of Jewish Studies, at the State University of New York at Albany, where she teaches Women in Jewish Life and Literature, annually.

"Princeton University supports my endeavors in three ways: a) its general interest in a program in Jewish Studies; b) funds for course development; c) a strong program in Women's Studies. In general, we have a very tolerant atmosphere and folks can pursue their own interests if it doesn't interfere seriously with our own teaching mission."

Froma Zeitlin is a Professor and the Director of Jewish Studies at Princeton University, where she will teach Gender, the Body and Sexuality in Judaism: From Biblical Israel to Contemporary America in Fall, 2000.

"My university, department, and colleagues have generally either supported (encouraged is too strong a term!) or at least tolerated my Jewish Women course. It is counted as a primary course for the major and the minor in the Judaic Studies Program (which I helped found and continue to co-direct), and it counts toward the minor and the newly established major in Women's Studies."

Gloria Ascher is an Associate Professor of German, Scandinavian, and Judaic Studies. and the Co-director of Judaic Studies at Tufts University, where she has taught the course Jewish Women three times.

"Both here at the University of Maryland-College Park where I have taught for the past 14 years, and at the University of Wisconsin-Madison, where I taught for 12 years, my courses on Jewish Women have been both encouraged and welcomed. At Wisconsin my course on Jewish Women was housed in the German Department. At Maryland it is offered through Women's Studies and cross-listed in Women's Studies and Jewish Studies."

Evelyn Torton Beck is a Professor of Women's Studies and Jewish Studies at the University of Maryland, College Park, where she teaches Jewish Women in International Perspective, annually.

... the reaction of colleagues has been minimal and fairly neutral. I am an Adjunct in a Jewish studies faculty that is otherwise completely male. There is no hostility, but neither do I feel an institutional commitment to the kind of teaching I am doing. Were I to leave, I doubt they would rush to replace me.

Rivkah Lambert is an Adjunct Professor of Sociology at Baltimore Hebrew University, where she has taught Images of Jewish Women and Portraits of Jewish Women in Rabbinic Literature, one time.

My program, Judaic Studies, and my department, Near East Studies, have been supportive. The course is cross-listed with Women's Studies, and they too are supportive of the course.

Esther Fuchs is an Associate Professor of Jewish Studies and Near Eastern Studies at University of Arizona, where she teaches *Women in Judaism* annually.

"I have a great number of colleagues at American University who share my interests in Women's Studies. Moreover, I have largely lived through the intellectual transformation of the university, where it has become, if not de rigueur to pose questions about gender, essential to acknowledge their significance. Thus, I have found great support for this aspect of my teaching from my institution and my department (History), as well as from those affiliated with American University's Jewish Studies Program.

Pamela Nadell is an Associate Professor & Director of the Jewish Studies Program at American University, where she teaches Topics in Jewish History: American Jewish Women, every two years.

"Concordia University has encouraged me from the start to explore and expand our knowledge of Jewish women's lives. They have continuously encouraged my research and teaching and supported my anthropological approach. After creating a series of courses about women in religion (not just Judaism), I was hired to direct our specialization in Women and Religion. We have also hired faculty in different religious traditions who can teach and encourage research on women. Thus, I now have colleagues who encourage me personally and many who do parallel work. It has not all been a bed of roses, but for the most part I am certain that I have benefitted from the departments continued support and even interest."

Norma B. Joseph is an Assistant Professor of Religion & Women's Studies, Concordia University, where she teaches nine courses on Jewish women.

143 Professors at 85 Academic Institutions

- 1. American University, Pamela S. Nadell, Associate Professor & Director of the Jewish Studies Program
- 2. Amherst College, Susan Niditch, Samuel Green Professor of Religious Studies
- 3. Arizona State University, Marcie Lee, Associate Professor of Religious Studies
- **4. Baltimore Hebrew University,** Steven Fine, Assistant Professor of Rabbinic Literature Rivkah Y. Lambert, Adjunct Professor of Sociology Arthur Lesley, Associate Professor of Hebrew Language and Literature Alan Udoff, Louis L. Kaplan Chair in Philosophy
- 5. Barnard College, Irena Klepfisz, Instructor of Women's Studies
- 6. Brandeis University, Eliyana Adler, Instructor of Near Eastern & Judaic Studies
 Joyce Antler, Professor of Women's Studies & Department Chair of American Studies
 Marc Brettler, Associate Professor of Near Eastern & Judaic Studies
 Bernadette Brooten, Myra & Robert Kraft and Jacob Hiatt Professor of Christian Studies
 Sylvia Barack Fishman, Assistant Professor of Contemporary Jewry & American Jewish Sociology
 Eetta Prince Gibson, Visiting Professor of Women's Studies & Near Eastern & Judaic Studies
 Bonna Haberman, Visiting Professor of Women's Studies & Near Eastern & Judaic Studies
 Alan Mintz, Joseph H. & Belle R. Braun Professor of Modern Hebrew Literature
 Benjamin Ravid, Jennie & Mayer Weisman Professor of Jewish History
 Susan Sered, Visiting Professor of Women's Studies & Near Eastern & Judaic Studies
 Judith Romney Wegner, Visiting Professor of Near Eastern & Judaic Studies
- 7. Brooklyn College of the City University of New York, Sam Reguer, Professor of History
- **8. Brown University**, Lynn Davidman, Associate Professor of Judaic Studies & Sociology Maud Mandel, Visiting Professor of Modern Jewish Studies
- 9. Bryn Mawr College, Rebecca Alpert, Visiting Instructor of Jewish Studies
- 10. Claremont Graduate School, Kathleen Wicker, Professor of Religious Studies
- 11. Clark University, Shelly Tenenbaum, Associate Professor of Sociology
- **12. Cleveland College of Jewish Studies**, Alan Levenson, Professor of Jewish Studies Lifsa Schachter, Director of the Center for Jewish Education
- 13. Columbia University, Susan Shapiro, Assistant Professor of Religion
- 14. Concordia University, Norma B. Joseph, Assistant Professor of Religion & Women's Studies
- **15. Dartmouth College,** Ivy Schweitzer, Professor of English & Jewish Studies Susannah Heschel, Eli Black Professor of Jewish Studies
- 16. Dickinson College, Stanley Rosenbaum, Professor of Religion
- 17. Duke University, Carol Meyers, Professor of Religion & Associate Director of Women's Studies Joseph Shatzmiller, Professor of History

- 18. Emory University, Leila Gal Berner, Professor of Religion
- 19. Florida Atlantic University, Henry Abromson, Assistant Professor of History & Judaic Studies

- **20. George Washington University**, Leila Gal Berner, Visiting Professor of Judaic Studies (from Emory) Bonnie J. Morris, Visiting Professor of Judaic Studies
- **21. Graduate Theological Union,** Rachel Biale, Visiting Scholar of Jewish Studies Joshua Levison, Visiting Scholar of Jewish Studies Naomi Seidman, Professor of Jewish Studies
- **22. Gratz College,** Reena Sigman Friedman, Visiting Assistant Professor of History Department Rela Mintz Geffen, Professor of Sociology Ruth Sandberg, Landau Assistant Professor of Rabbinics
- **23. Harvard University Divinity School,** Susan Shapiro, Visiting Fellow in the Women & Religion Program
- **24. Hebrew College**, Judith Kates, Visiting Associate Professor of Jewish Women's Studies Gila Ramras-Rauch, Professor of Hebrew Bible
- **25. Hebrew Union College Jewish Institute of Religion**, Karla Goldman, Assistant Professor of History
- 26. Hunter College of the City University of New York, Judith Brazeman, Rabbi
- **27. Indiana University Bloomington**, Hava Tirosh-Samuelson, Associate Professor of Religious Studies Joelle Bahloul, Associate Professor of Jewish Studies and Anthropology
- 28. Jewish Theological Seminary of America, Edward Gershfield, Professor of Talmud and Rabbinics Zvia Ginor, Professor of Jewish Literature
 Judith Hauptman, Rabbi Philip R. Alstat Associate Professor of Talmud
 Ann Lapidus Lerner, Professor & Vice-Chancellor of Judaic Studies
 Dawn Rose, Visiting Assistant Professor of Philosophy
 Shuly Schwartz, Assistant Professor of American Jewish History, Dean of Albert A. List College
- 29. Johns Hopkins University, Ellen Rabbis, Lecturer of Near Eastern Studies
- **30. Lehigh University**, Chava Weissler, Associate Professor & Philip & Muriel Berman Chair of Jewish Civilization

Laurence Silberstein, Philip & Muriel Berman Professor of Jewish Civilization

- 31. Massachusetts Institute of Technology, Jorunn Buckley, Lecturer of Women's Studies
- 32. McGill University, Debbie Abecasis, Visiting Professor Jewish Studies David Aberbach, Associate Professor of Jewish Studies Gershon Hundert, Montreal Jewish Community Professor of Jewish Studies Lawrence Kaplan, Associate Professor of Jewish Studies Barry Levy, Professor of Jewish Studies Eugene Orenstein, Associate Professor of Jewish Studies
- 33. Michigan State University, Joyce Ladenson, Director of Women's Studies
- 34. New York University, Yael Feldman, Professor of Hebrew & Judaic Studies
- 35. Northeastern University, Debra Kaufman, Matthews Distinguished Professor of Sociology
- **36.** Ohio State University, no response

37. Princeton University, Marian Kaplan, Visiting Professor of Women's Studies (from Queens College)
Elaine Pagels, Harrington Spear Pain Professor of Religion
Peter Schafer, Ronald O. Perelman Professor of Judaic Studies
Froma Zeitlin, Professor & Director of Jewish Studies

38. Reconstructionist Rabbinical College, Marjorie Lehman, Assistant Professor of Talmud & Rabbinics

39. Roosevelt University & Spertus Institute of Jewish Studies,

Rachel Dulin, Visiting Professor of Liberal Studies (from Spertus College)

40. Rutgers, The State University of New Jersey, Melissa Klapper, Adjunct Professor of History

Phyllis Mack, Professor of Jewish Studies

Alicia Ostriker. Professor of Jewish Studies

Rena Potok, Adjunct Professor of Jewish Studies

Yael Zerubavel, Professor of Jewish Studies

- **41. San Diego State University,** Risa Levitt Kohn, Assistant Professor of Religion & Women's Studies Ita Sheres, Professor of English and Comparative Literature
- 42. San Francisco State University, Deborah Gerson, Lecturer of Jewish Studies
- 43. Santa Clara University, Joan Rappaport, Professor of Religious Studies
- 44. Smith College, Howard Adelman, Associate Professor of Jewish Studies

Elizabeth Shanks Alexander, Assistant Professor of Jewish Studies

Lois Dubin, Associate Professor of Religion

Judith Plaskow, Visiting Professor of Women's Studies & Jewish Studies (from Manhattan College)

- 45. Spertus College, Rachel Dulin, Professor of Jewish Studies
- **46. Stanford University**, graduate student in Feminist Studies
- **47. State University of New York at Albany**, Judith Baskin, Professor of Women's Studies & Chair of Jewish Studies

48. State University of New York at Binghamton

Bat-Ami Bar On, Associate Professor of Philosophy and Women's Studies

- **49. State University of New York at Buffalo**, L. Eidyson, Adjunct Lecturer of Judaic Studies Noson Gurary, Adjunct Lecturer of Judaic Studies
- **50. State University of New York at New Paltz**, Joyce Freedman-Apsel, Adjunct Professor of Women's Studies

Gerald Sorin, Distinguished Teaching Professor of Women's Studies

- **51. Stern College**, rotating faculty
- **52. Temple University,** Harriet Freidenreich, Professor of History and Women's Studies

Laura Levitt, Associate Professor of Religion and Women's Studies

Marcia Littell, Visiting Professor of Women's Studies

Regina Stein, Visiting Professor of History

53. Touro College, Judith Bleich, Professor of Jewish Studies

Smadar Rosenzweig, Professor of Jewish Studies

- 54. Townson State University, Evelyn Avery, Professor of Jewish Studies
- **55. Tufts University**, Gloria J. Ascher, Associate Professor of German, Scandinavian, & Judaic Studies, Co-director of Judaic Studies

- **56. University of Arizona**, Esther Fuchs, Associate Professor of Jewish Studies and Near Eastern Studies
- **57. University of California Berkeley,** Daniel Boyarin, Professor of Near Eastern and Religious Studies

58. University of California, Los Angeles, Sue Levy Elwell, Lecturer of Jewish Studies & Women's Studies

Fredelle Spiegel, Adjunct Assistant Professor of History

- **59. University of Chicago,** Tikva Frymer-Kensky, Professor of Hebrew Bible Samuel Jaffe, Professor of Germanic Studies Herman Sinaiko, Professor of Humanities
- **60. University of Cincinnati,** Gila Safran-Naveh, Associate Professor of Judaic Studies and Comparative Literature
- 61. University of Denver, no response
- 62. University of Florida, Miriam Peskowitz, Associate Professor of Jewish Studies & Religious Studies
- **63. University of Judaism**, Aryeh Cohen, Assistant Professor of Rabbinic Literature Jan Lewis, Lecturer
- **64. University of Maryland College Park**, Evelyn Torton Beck, Professor of Women's Studies & Jewish Studies

Laurie Granick, Visiting Professor of Women's Studies & Jewish Studies

- **65. University of Massachusetts, Amherst**, Ruth Abrams, Visiting Assistant Professor of Jewish Studies Lissa Loeb, Jewish Campus Service Corps Fellow
- **66.** University of Massachusetts, Dartmouth, Janet Freedman, Director of Women's Studies & Professor of Education
- 67. University of Miami, Shoshana Felman, Visiting Professor of Women's Studies
- **68. University of Michigan,** Stefanie Siegmund, Assistant Professor of History & Judaic Studies Zvi Steinfeld, Frankel Visiting Professor of Rabbinic Literature
- 69. University of Minnesota, Riv-Ellen Prell, Associate Professor of American Studies
- **70. University of New Hampshire**, Diane Freedman, Associate Professor of American Studies Rachel Trubowitz, Associate Professor of English
- 71. University of Pennsylvania, Kathryn Hellerstein, Senior Fellow of Jewish Studies and Yiddish
- 72. University of Pittsburgh Pittsburgh Campus Dvora Weisberg, Assistant Professor of Jewish Studies
- 73. University of Saint Thomas, Gale A. Yee, Professor of Women's Studies
- 74. University of Southern California, Sharon Gillerman, Visiting Assistant Professor of Judaic Studies
- 75. University of Texas, Austin, Zilla Goodman, Instructor of Middle Eastern Languages and Cultures
- **76. University of Toronto**, Tirzah Meacham, Associate Professor of Near & Middle Eastern Civilizations
- 77. University of Victoria, Deborah Yaffe, Senior Instructor of Women's Studies
- **78.** University of Virginia, Vanessa L. Ochs, Lecturer of Jewish Studies

- **79. University of Washington**, Julie Eulenberg, Outreach Coordinator, Jewish Studies Program Charlotte Fonrobert, Visiting Professor of Jewish Studies Maxine Grossman, Visiting Professor of Jewish Studies Pat Hurstell, Visiting Professor of Jewish Studies
- **80. University of Wisconsin Madison,** Rachel Feldhay Brenner, Associate Professor of Hebrew & Semitic Studies
- 81. Washington University, Nancy E. Berg, Associate Professor of History and Comparative Literature

- 82. Wellesley College, Barbara Geller, Associate Professor & Chair of Religion
- 83. Wittenberg University, Rochelle Millen, Associate Professor of Religion
- **84. Yale University, Paula Hyman**, Lucy Moses Professor of Modern Jewish History, Professor of Religious Studies & History

Tal Ilan, Visiting Professor of Religious Studies & History

Lili Rattok, Visiting Professor of Religious Studies & History (from Israel)

85. York University, Ruby Newman, Part-time faculty of Jewish Studies

1. Abecasis, Debbie

Visiting Professor of Jewish Studies, McGill University

2. Aberbach, David

Associate Professor of Jewish Studies, McGill University

3. Abrams, Ruth

Visiting Assistant Professor of Jewish Studies, University of Massachusetts, Amherst

4. Abromson, Henry

Assistant Professor of History and Judaic Studies, Florida Atlantic University

5. Adelman, Howard

Associate Professor of Jewish Studies, Smith College

6. Adler, Eliyana

Instructor of Near Eastern & Judaic Studies, Brandeis University

7. Alexander, Elizabeth Shanks

Assistant Professor of Jewish Studies, Smith College

8. Alpert, Rebecca

Visiting Instructor of Jewish Studies, Bryn Mawr College

9. Antler, Joyce

Chair of American Studies & Professor of Women's Studies, Brandeis University

10. Ascher, Gloria J.

Associate Professor of German, Scandinavian, & Judaic Studies (Co-dir. of Judaic Studies), Tufts University

11. Avery, Evelyn

Professor of Jewish Studies, Townson State University

12. Bahloul, Joelle

Associate Professor of Jewish Studies and Anthropology, Indiana University - Bloomington

13. Bar On, Bat-Ami

Associate Professor of Philosophy and Women's Studies, SUNY at Binghamton

14. Baskin, Judith

Professor of Women's Studies & Chair of Jewish Studies, SUNY Albany

15. Beck, Evelyn Torton

Professor of Women's Studies and Jewish Studies, University of Maryland - College Park

16. Berg, Nancy E.

Associate Professor of History and Comparative Literature, Washington University

17. Berner, Leila Gal

Professor of Religion, Emory University

Visiting Professor of Judaic Studies, George Washington University

18. Biale, Rachel

Visiting Scholar of Jewish Studies, Graduate Theological Union

19. Bleich, Judith

Professor of Jewish Studies, Touro College

20. Boyarin, Daniel

Professor of Near Eastern & Religious Studies, University of California, Berkeley

21. Brazeman, Judith

Rabbi, Hunter College of the City University of New York

22. Brenner, Rachel Feldhay

Associate Professor of Hebrew and Semitic Studies, University of Wisconsin - Madison

23. Brettler, Marc

Associate Professor of Near Eastern & Judaic Studies, Brandeis University

24. Brooten, Bernadette

Myra & Robert Kraft & Jacob Hiatt Professor of Christian, Brandeis University

25. Buckley, Jorunn

Lecturer of Women's Studies, Massachusetts Institute of Technology

26. Cohen, Aryeh

Assistant Professor of Rabbinic Literature, University of Judaism

27. Davidman, Lynn

Associate Professor of Judaic Studies & Sociology, Brown University

28. Dubin, Lois

Associate Professor of Religion, Smith College

29. Dulin Rachel

Visiting Professor of Liberal Studies, Roosevelt University

Professor of Jewish Studies, Spertus College

30. Eidyson, L.

Adjunct Lecturer of Judaic Studies, State University of New York at Buffalo

31. Elwell, Sue Levy

Lecturer of Jewish Studies & Women's Studies, University of California, Los Angeles

32. Eulenberg, Julie

Outreach Coordinator, Jewish Studies Program, University of Washington

33 Feldman, Yael

Professor of Hebrew & Judaic Studies, New York University

34. Felman, Shoshana

Visiting Professor of Women's Studies, University of Miami

35. Fine, Steven

Assistant Professor of Rabbinic Literature, Baltimore Hebrew University

36. Fishman, Sylvia Barack

Asst. Prof. of Contemporary Jewry & American Jewish Sociology & Women's Studies, Brandeis University

37. Fonrobert, Charlotte

Visiting Professor of Jewish Studies, University of Washington

38. Freedman, Diane

Associate Professor of American Studies, University of New Hampshire

39. Freedman, Janet

Director of Women's Studies & Professor of Education, University of Massachusetts, Dartmouth

40. Freedman-Apsel, Joyce

Adjunct Professor of Women's Studies, State University of New York at New Paltz

41. Freidenreich, Harriet

Professor of History and Women's Studies, Temple University

42. Friedman, Reena Sigman

Visiting Assistant Professor of History, Gratz College

43. Frymer-Kensky, Tivka

Professor of Hebrew Bible, University of Chicago

44. Fuchs, Esther

Associate Professor of Jewish Studies and Near Eastern Studies, University of Arizona

45. Geffen, Rela Mintz

Professor of Sociology, Gratz College

46. Geller, Barbara

Associate Professor and Chair of Religion, Wellesley College

47. Gershfield, Edward

Professor of Talmud and Rabbinics, Jewish Theological Seminary of America

48. Gerson, Deborah

Lecturer of Jewish Studies, San Francisco State University

49. Gibson, Eetta Prince

Visiting Professor of Women's Studies & Near Eastern & Judaic Studies, Brandeis University

50. Gillerman, Sharon

Visiting Assistant Professor of Judaic Studies, University of Southern California

51. Ginor, Zvia

Professor of Jewish Literature, Jewish Theological Seminary of America

52. Goldman, Karla

Assistant Professor of History, Hebrew Union College - Jewish Institute of Religion

53. Goodman, Zilla

Instructor of Middle Eastern Languages & Cultures, University of Texas, Austin

54. Granick, Laurie

Visiting Professor of Jewish Studies & Women's Studies, University of Maryland - College Park

55. Grossman, Maxine

Visiting Professor of Jewish Studies, University of Washington

56. Gurary, Noson

Adjunct Lecturer of Judaic Studies, State University of New York at Buffalo

57. Haberman, Bonna

Visiting Professor of Women's Studies & Near Eastern & Judaic Studies, Brandeis University

58. Hauptman, Judith

Rabbi Philip R. Alstat Associate Professor of Talmud, Jewish Theological Seminary of America

59. Hellerstein, Kathryn

Senior Fellow of Jewish Studies and Yiddish, University of Pennsylvania

60. Heschel, Susannah

Eli Black Professor of Jewish Studies, Dartmouth College

61. Hundert, Gershon

Montreal Jewish Community Professor of Jewish Studies, McGill University

62. Hurstell, Pat

Visiting Professor of Jewish Studies, University of Washington

63. Hyman, Paula

Lucy Moses Professor of Modern Jewish History, Professor of Religious Studies & History, Yale University

64. Ilan, Tal

Visiting Professor of Religious Studies & History, Yale University

65. Jaffe, Samuel

Professor of Germanic Studies, University of Chicago

66. Joseph, Norma B.

Assistant Professor of Religion & Women's Studies, Concordia University

67. Kaplan, Lawrence

Associate Professor of Jewish Studies, McGill University

68. Kaplan, Marian

Visiting Professor of Women's Studies (from Queens College), Princeton University

69. Kates, Judith

Visiting Associate Professor of Jewish Women's Studies, Hebrew College

70. Kaufman, Debra

Matthews Distinguished Professor of Sociology, Northeastern University

71. Klapper, Melissa

Adjunct Professor of History, Rutgers, The State University of New Jersey

72. Klepfisz, Irena

Instructor of Women's Studies, Barnard College

73. Kohn, Risa Levitt

Assistant Professor of Religion & Women's Studies, San Diego State University

74. Lambert, Rivkah Y.

Adjunct Professor of Sociology, Baltimore Hebrew University

75. Landenson, Joyce

Director of Women Studies, Michigan State University

76. Lee, Marcie

Associate Professor of Religious Studies, Arizona State University

77. Lehman, Marjorie

Assistant Professor of Talmud & Rabbinics, Reconstructionist Rabbinical College

78. Lerner, Ann Lapidus

Vice-Chancellor & Professor of Judaic Studies, Jewish Theological Seminary of America

79. Lesley, Arthur

Associate Professor of Hebrew Language and Literature, Baltimore Hebrew University

80. Levenson, Alan

Professor of Jewish Studies, Cleveland College

81. Levison, Joshua

Visiting Scholar of Jewish Studies, Graduate Theological Union

82. Levitt, Laura

Associate Professor of Religion and Women's Studies, Temple University

83. Levy, Barry

Professor of Jewish Studies, McGill University

84. Lewis, Jan

Lecturer, University of Judaism

85. Littell, Marcia

Visiting Professor of Women's Studies, Temple University

86. Loeb, Lissa

Jewish Campus Service Corps Fellow

87. Maud Mandel,

Visiting Professor of Modern Jewish Studies, Brown University

88. Mack, Phyllis

Professor of Jewish Studies, Rutgers - The State University of New Jersey

89. Meacham, Tirzah

Associate Professor of Near & Middle Eastern Civilizations, University of Toronto

90. Meyers, Carol

Professor of Religion & Associate Director of Women's Studies, Duke University

91. Millen. Rochelle

Associate Professor of Religion, Wittenberg University

92. Mintz, Alan

Joseph H. & Belle R. Braun Professor of Modern Hebrew Literature, Brandeis University

93. Morris, Bonnie J.

Visiting Professor of Judaic Studies, George Washington University

94. Nadell, Pamela S.

Associate Professor & Director of the Jewish Studies Program, American University

95. Newman, Ruby

Part-time Faculty of Jewish Studies, York University

96. Niditch, Susan

Samuel Green Professor of Religious Studies, Amherst College

97. Ochs, Vanessa L.

Lecturer of Jewish Studies, University of Virginia

98. Orenstein, Eugene

Associate Professor of Jewish Studies, McGill University

99. Ostriker, Alicia

Professor of Jewish Studies, Rutgers, The State University of New Jersey

100. Pagels, Elaine

Harrington Spear Pain Professor of Religion, Princeton University

101. Peskowitz, Miriam

Associate Professor of Jewish Studies & Religious Studies, University of Florida

102. Plaskow, Judith

Visiting Professor of Women's Studies & Jewish Studies, Smith College (from Manhattan College)

103. Potok, Rena

Adjunct Professor of Jewish Studies, Rutgers, The State University of New Jersey

104. Prell, Riv-Ellen

Associate Professor of American Studies, University of Minnesota

105. Rabbis, Ellen

Lecturer of Near Eastern Studies, Johns Hopkins University

106. Ramras-Rauch, Gila

Professor of Hebrew Bible, Hebrew College

107. Rappaport, Joan

Professor of Religious Studies, Santa Clara University

108. Rattok, Lili

Visiting Professor of Religious Studies & History, Yale University (from Israel)

109. Ravid, Benjamin

Jennie & Mayer Weisman Professor of Jewish History, Brandeis University

110. Reguer, Sam

Professor of History, Brooklyn College of the City University of New York

111. Rose, Dawn

Visiting Assistant Professor of Philosophy, Jewish Theological Seminary of America

112. Rosenbaum, Stanley

Professor of Religion, Dickinson College

113. Rosenzweig, Smadar

Professor of Jewish Studies, Touro College

114. Sandberg, Ruth

Landau Assistant Professor of Rabbinics, Gratz College

115. Safran-Naveh. Gila

Associate Professor of Judaic Studies and Comparative Literature, University of Cincinnati

116. Schachter, Lifsa

Director of the Center for Jewish Education, Cleveland College of Jewish Studies

117. Schafer, Peter

Ronald O. Perelman Professor of Judaic Studies, Princeton University

118. Schwartz, Shuly

Assistant Professor of American Jewish History, Dean of Albert A. List College, Jewish Theological Seminary of America

119. Schweitzer, Ivy

Professor of English & Jewish Studies, Dartmouth College

120. Seidman, Naomi

Professor of Jewish Studies, Graduate Theological Union

121. Sered, Susan

Visiting Professor of Women's Studies & Near Eastern & Judaic Studies, Brandeis University

122. Shapiro, Susan

Assistant Professor of Religion, Columbia University

Visiting Fellow in the Women & Religion Program, Harvard University Divinity School

123. Shatzmiller, Joseph

Professor of History, Duke University

124. Sheres, Ita

Professor of English and Comparative Literature, San Diego State University

125. Siegmund, Stefanie

Assistant Professor of History & Judaic Studies, University of Michigan

126. Silberstein, Laurence

Philip & Muriel Berman Professor of Jewish Civilization, Lehigh University

127. Sinaiko, Herman

Professor of Humanities, University of Chicago

128. Sorin, Gerald

Distinguished Teaching Professor of Women's Studies, State University of New York at New Paltz

129. Spiegel, Fredelle

Adjunct Assistant Professor of History, University of California, Los Angeles

130. Stein, Regina

Visiting Professor of History, Temple University

131. Steinfeld, Zvi

Frankel Visiting Professor of Rabbinic Literature, University of Michigan

132. Tenenbaum, Shelly

Associate Professor of Sociology, Clark University

133. Tirosh-Samuelson, Hava

Associate Professor of Religious Studies, Indiana University - Bloomington

134. Trubowitz, Rachel

Associate Professor of English, University of New Hampshire

135. Udoff, Alan

Louis L. Kaplan Chair in Philosophy, Baltimore Hebrew University

136. Wegner, Judith Romney

Visiting Professor of Near Eastern & Judaic Studies, Brandeis University

137. Weisberg, Dvora

Assistant Professor of Jewish Studies, University of Pittsburgh - Pittsburgh Campus

138. Weissler, Chava

Associate Professor & Philip & Muriel Berman Chair of Jewish Civilization, Lehigh University

139. Wicker, Kathleen

Professor of Religious Studies, Claremont Graduate School

140. Yaffe, Deborah

Senior Instructor of Women's Studies, University of Victoria

141. Yee, Gale A.

Professor of Women's Studies, University of Saint Thomas

142. Zeitlin, Froma

Professor & Director of Jewish Studies, Princeton University

143. Zerubavel, Yael,

Professor of Jewish Studies, Rutgers, The State University of New Jersey

"I have long been committed to the development of Jewish Women's Studies which I see as essential components of Women's Studies, Jewish Studies, Lesbian Studies and the Diversity Initiatives which are being developed on campuses across the country. My purpose is to explore with students the complexities of Jewish identity and the multiple meanings associated with being a Jew--in terms of religion, politics, gender, sexual orientation, nation of origin."

Evelyn Torton Beck is a Professor of Women's Studies and Jewish Studies at the University of Maryland, College Park, where she teaches Jewish Women in International Perspective, annually.

"I have been teaching community and university courses about Jewish women since 1975. My motivation was self interest and a desire to fully understand the Jewish experience. It was also a serious commitment to both Judaism - as a religion of justice and communal commitment and feminist theories. My lived experience has taught me that we cannot understand a community's history without delving into the distinctiveness and variability within that community."

Norma B. Joseph is an Assistant Professor of Religion & Women's Studies, Concordia University, where she teaches nine courses on Jewish women.

"As a teacher, I enjoy acquainting students with this new and vibrant aspect of Jewish Studies scholarship. I also consider it a real challenge to help students analyze and understand past women's perspectives when these differ from their own contemporary ones. Courses on contemporary Jewish women's spirituality are a way to further one of my own intellectual and personal interests, and to help students pursue and develop theirs with intellectual and analytic rigor."

Lois Dubin is an Associate Professor of Religion at Smith College, where she teaches Contemporary Jewish Women's Spirituality: Women and Torah, every two years.

"My dissertation work focused upon the place of women in nineteenth-century American Judaism. In coming to Hebrew Union College-Jewish Institute of Religion, I never doubted that I would teach a course related to the history of American Jewish women which would be based upon my research and my general interest in the broader topic."

Karla Goldman is an Assistant Professor of History at Hebrew Union College - Jewish Institute of Religion, where she teaches *Women in* American Jewish History, every two years.

"[I was motivated to teach a course on Jewish women because] I wanted the experience of Jewish women included in the Women's Studies curriculum."

Riv Ellen Prell is an Associate Professor of American Studies, University of Minnesota, where she teaches Jewish Women in America, approximately annually. "Since the mid-1980s most of my scholarly research and publication has been concerned with women and gender in late antiquity and medieval Jewish societies and literatures. I have also done a lot of reviewing of books on women and Judaism in all historical periods and read widely in the growing literature, scholarly and popular, in these areas. It seemed natural to begin to pull primary and secondary materials together and to share them with students in a classroom context. The first time I taught a course on Jewish women was during the 1988-89 academic year, shortly after I arrived at the University at Albany from the University of Massachusetts at Amherst."

Judith Baskin is a Professor of Women's Studies and Chair of Jewish Studies, at the State University of New York at Albany, where she teaches Women in Jewish Life and Literature, annually.

"I devised my course on Jewish Women ten years ago for several reasons. It is a subject I was (and still am) interested in exploring. It is an important subject, yet it was (and still is) neglected in most other courses as well as generally misunderstood and misrepresented. I want to do all I can to teach, to share knowledge and perspectives that would not otherwise be available, to stimulate my students' interest, to enrich their lives!"

Gloria Ascher is an Associate Professor of German, Scandinavian, and Judaic Studies and the Co-director of Judaic Studies at Tufts University, where she has taught the course Jewish Women three times.

"There are many reasons for my motivation to teach courses on Jewish women. The first was simply coming to recognize the enormity of the omission of women's experience from the teaching of Jewish history and the teaching of Judaism. That obviously came to me as part of my awakening feminist consciousness. Flowing from that was the recognition (that all of us who have been engaged in any kind of Women's Studies have come to), which was that omitting women is not just a disservice to women. We have distorted our teaching and study of Judaism and Jewish culture and Jewish history by not looking at gender elements within the material that we study. So in fact, there's a goal of making our study and teaching whole, and also of making it more accurate to the lived reality of people's lives. There was also a personal element. When I gave talks promoting feminism, I used to say that we didn't see our faces in the mirror, and that certainly was the case."

Paula Hyman is the Lucy Moses Professor of Modern Jewish History and a Professor of Religious Studies & History at Yale University, where she teaches *Women and Judaism* and a seminar on *The Jewish Family*.

"I began to study Judaism in a serious way, on my own, in the early 1980s. When I began to study Orthodoxy particularly, I read everything I could find about women and Judaism. There wasn't much, and what there was often painful to read. Gradually, books about Jewish women started being published. I read them all. A trickle at first, and, eventually, a landslide. As I read, I began organizing the works about Jewish women into categories (e.g. apologetic, feminist, academic, etc.). I began to think about sharing my conceptual model with others. I continued to watch the literature grow. I read about other universities that offered classes on women and Judaism. Finally, it all came together in 1992 when I proposed my first course, "Images of Jewish Women," and had it was approved for Spring 1993 as a cross-list in Judaic Studies and Women's Studies. Teaching about Jewish women is a way for me to integrate what I would be learning on my own anyway."

Rivkah Lambert is an Adjunct Professor of Sociology at Baltimore Hebrew University, where she teaches Images of Jewish Women and Portraits of Jewish Women in Rabbinic Literature.

"There were a number of motivations to teach courses on Jewish Women: a) I have long been working in the area of gender in antiquity and regularly teach a course on Sex and Gender in the Ancient Greek World. At various points in that course, I have regularly used Biblical material as both parallel and very different. The opportunity to focus in depth on Women/Gender in Judaism was a logical outgrowth of my initial expertise, coupled with my very strong background in Jewish material; b) I took over the directorship of our recently founded Jewish Studies Program at Princeton. We offer a topics in Jewish Studies seminar every year, whose subject changes each time. I therefore had the proper venue at the proper time. I plan to teach the course again, when I return from leave the year after next, but this time under the auspices of Women's Studies; c) The University was offering initiatives for new course development, which included summer funds for research. I could not have taught the course without the services of a wonderful graduate student who sifted through mounds of material and helped me work up the syllabus."

Froma Zeitlin is a Professor and the Director of Jewish Studies at Princeton University, where she will teach Gender, the Body and Sexuality in Judaism: From Biblical Israel to Contemporary America in Fall, 2000.

"I wrote a book in 1987 on the status of women in Israeli literature, entitled Israeli Mythogynies: Women in Contemporary Hebrew Literature. I realized that what I found to be true for gender and literary scholarship in Israel was relevant to Jewish Studies in general. In the mid-1980s I began to publish articles on the representation of biblical women. It became clear to me that the issue of gender is a question that can be applied to any major body of Jewish literary production."

Esther Fuchs is an Associate Professor of Jewish Studies and Near Eastern Studies at University of Arizona, where she teaches Women in Judaism annually.

The data shows that more than **2750** students have enrolled in courses on Jewish women at American and Canadian colleges and universities as of 1999. The average number of students enrolled per course is **20**.

Enrollment:

90 Madisan	Women in 20th Century Jewish Literature, University of Wisconsin
- Madison 54w/36m Studies	Rachel Feldhay Brenner, Associate Professor of Hebrew and Semitic
60 undergrads 30w/30m Studies	Women in the Hebrew Bible, Concordia University Norma B. Joseph, Assistant Professor of Religion & Women's
50 undergrads at Albany 45w/5m Studies	Women in Jewish Life and Literature, State University of New York
	Judith Baskin, Professor of Women's Studies & Chair of Jewish
40-60 undergrads 35w/20m Studies	Women and Religion: Judaism, Concordia University Norma B. Joseph, Assistant Professor of Religion & Women's
40-50 20-25w/20-25m Comparative	Jewish Humor/Women's Humor , University of Cincinnati Gila Safran-Naveh, Associate Professor of Judaic Studies and Literature
39 35m/4w of Judaic Studies	Jewish Women, Tufts University Gloria J. Ascher, Associate Professor of German, Scandinavian, & Judaic Studies, Co-dir.
	Women and Jewish History I (Ancient & Medieval), Concordia
University 25w/15m Studies	Norma B. Joseph, Assistant Professor of Religion & Women's
	Women and Jewish History II (Modern) , Concordia University Norma B. Joseph, Assistant Professor of Religion & Women's
35 undergrads 35w Jewish Sociology	Changing Roles of Jewish Women, Brandeis University Sylvia Barack Fishman, Assistant Professor of Contemporary Jewry & American
35	Women in Jewish Culture: Image and Status, Brown University

Sociology	Lynn Davidman, Associate Professor of Judaic Studies and
	Maud Mandel, Visiting Professor of Modern Jewish Studies
35w	Women in Jewish Law I, Stern College for Women, rotating faculty
35w	Women in Jewish Law II, Stern College for Women, rotating faculty
35	Introduction to Jewish Feminist Thought , University of Victoria Deborah Yaffe, Senior Instructor of Women's Studies
34	Feminism and Judaism , Smith College Judith Plaskow, Visiting Professor of Women's Studies & Jewish Studies (from Mahattan
College)	

Women in American Jewish Literature, Brandeis University 33 undergrads Sylvia Barack Fishman, Assistant Professor of Contemporary Jewry & American Jewish Sociology 33 **Jewish Women and Spirituality**, Rutgers, The State University of **New Jersey** 27w/6m Phyllis Mack, Professor of Jewish Studies Alicia Ostriker, Professor of Jewish Studies 30 +Women in the Biblicial World, Duke University Carol Meyers, Professor of Religion & Associate Director of Women's Studies 30 undergrads Special Topics In Women's Studies: Feminist Jewish Theology, UC Los Angeles, Sue Levy Elwell, Lecturer of Jewish Studies and Women's Studies Special Topics In Women's Studies: Jewish Women, UC Los Angeles, 30 undergrads Sue Levy Elwell, Lecturer of Jewish Studies and Women's Studies 30 undergrads Special Topics In Women's Studies: Women in Judaism, UC Los Angeles, Sue Levy Elwell, Lecturer of Jewish Studies and Women's Studies 30 Women in Jewish History, Hunter College of the City University of New York Judith Brazeman, Rabbi 30 **Jewish Women: Anthropological Perspectives**, Indiana University, Bloomington Joelle Bahloul, Associate Professor of Jewish Studies and 23w/4mAnthropology 30 Women in Jewish History, Lehigh University 37w/3m Chava Weissler, Associate Professor & Philip and Muriel Berman Chair of Jewish Civilization 30wWomen in the Bible, Stern College for Women, rotating faculty 30 Women & Judaism, University of California, Los Angeles Fredelle Spiegel, Adjunct Assistant Professor of History 18w/12m **The American Jewish Woman: 1890-1990s**, Brandeis University 26 undergrads Joyce Antler, Chair of American Studies 26 Jewish Women's Writing, University of Texas, Austin

25-35 **Topics in Literature: Jewish Women Writers,** Towson University Evelyn Avery, Professor of Jewish Studies

25-30 undergrads Women in the Biblicial Tradition, Duke University
22-27w/3-5m Carol Meyers, Professor of Religion & Associate Director of Women's Studies

25-30 New York 20w/10m	The Jewish Woman, Brooklyn College of the City University of
	Sara Reguer, Professor of History
25-30 Buffalo	The American Jewish Woman, State University of New York at
	L. Eidyson, Adjunct Lecturer of Judaic Studies
25 undergrads Brandeis Univer	Lesbian, Gay, and Bisexual Jews & Christians: Sources of Interpretation, rsity Bernadette Brooten, Myra & Robert Kraft and Jacob Hiatt Professor of
Christian Stu	
25	Women in Judaism , Arizona State University Marcie Lee, Associate Professor of Religious Studies
25	Judaism and Feminism, Dickinson College Stanley Rosenbaum, Professor of Religion
25	Religious Issues in Contemporary Judaism: Women In Judaism, Indiana University -
Bloomington	Hava Tirosh-Samuelson, Associate Professor of Religious Studies
25	Women in the Biblical World, Johns Hopkins University Ellen Rabbis, Lecturer of Near Eastern Studies
25	Jewish Law and Custom: Home and Family, Stern College for
Women 25w	rotating faculty
25w	American Jewish Literature, University of New Hampshire Diane Freedman, Associate Professor of American Studies Rachel Trubowitz, Associate Professor of English
25 22w/3m	Women In Judaism , University of Pittsburgh - Pittsburgh Campus Dvora Weisberg, Assistant Professor of Jewish Studies
25	Women in the Biblical World, Wellesley College Parhara Callan Associate Professor and Chair Department of
Religion	Barbara Geller, Associate Professor and Chair, Department of
25 University	Jewish Women Writers: Tradition and the Canadian Experience, York
	Ruby Newman, part time faculty of Jewish Studies
24 Jersey	History of Jewish Women, Rutgers, The State University of New

21w/3m	Melissa Klapper, Adjunct Professsor of Jewish Studies
20	A Jewish Feminist Interpretation of Scripture, Emory University Leila Gal Berner, Professor of Religion
20 16w/4m	The Book of the Bible: Megillat Esther, Mc Gill University Debbi Abecasis, Visiting Professor of Jewish Studies

20 **Israeli Women: Historical and Literary Perspectives**, Rutgers University 17w/3m Yael Zerubavel, Professor of Jewish Studies Rena Potok, Adjunct Professor of Jewish Studies 20 Women and the Bible, San Diego State University 16w/4m Risa Levitt Kohn, Assistant Professor of Religion & Women's **Studies** 20 Women in Jewish Literature, State University of New York at **Buffalo** Noson Gurary, Adjunct Lecturer of Judaic Studies 20 **Women in Jewish Society**, State University of New York at Buffalo Noson Gurary, Adjunct Lecturer of Judaic Studies 20 Women in Judaism, University of Arizona Esther Fuchs, Associate Professor of Jewish Studies and Near 15w/5m **Eastern Studies** 20 Gender/Judaism, University of Florida Miriam Peskowitz, Associate Professor of Jewish Studies and 19w/1m **Religious Studies** 20 **History of Jewish Women from Talmud to Tekhines**, University of Michigan 14w/6m Stefanie Siegmund, Assistant Professor of History and Judaic **Studies** 20 Women and the Old Testament (Hebrew Bible), University of Saint **Thomas** Gale A. Yee, Professor of Women's Studies 18w Women in the Bible, Touro College Smadar Rosenzwieg, Professor of Jewish Studies graduates Judaism and the Jewish Woman, Florida Atlantic University 18 graduates Henry Abromson, Assistant Professor of History & Judaic Studies 18 Jewish Women in Historical Perspective, Temple University 17w/1m Harriet Freidenreich, Professor of History and Women's Studies The Jewish Women's Experiences in America, University of 18 Washington Julie Eulenberg, Outreach Coordinator, Jewish Studies Program 17 **Literature of American Jewish Women**, Hebrew College

17 w Judith Kates, Visiting Associate Professor of Jewish Women's Studies

16-20 **Gender and Judaism**, University of Cincinnati

14-18w/2-4m Gila Safran-Naveh, Associate Professor of Judaic Studies and Comparative Literature

15-25 **Jewish Women in International Perspective**, University of Maryland -

College Park

Evelyn Torton Beck, Professor of Women's Studies and Jewish

Studies

	Women, Gender, Judaism, Columbia University Susan Shapiro, Assistant Professor of Religion
15-20	Jewish Women, The Law, and Paul, Claremont Graduate School Kathleen Wicker, Professor of Religious Studies (Scripps College)
15-20	Women in the Rabbinic Tradition , Gratz College Ruth Sandberg, Landau Assistant Professor of Rabbinics
15-20 10-15w/1-5m Religious St	Women and Judaism , University of Florida Miriam Peskowitz, Associate Professor of Jewish Studies and udies
15 undergrads	History of Jewish and Christian Women in the Roman Empire, Brandeis
University Christian Stud	Bernadette Brooten, Myra & Robert Kraft and Jacob Hiatt Professor of lies
15	Seminar: Women in Jewish History , Smith College Howard Adelman, Associate Professor of Jewish Studies
15 graduates 15w	Women in Judaism, Touro College Smadar Rosenzweig, Professor of Jewish Studies
15	Women in Judaism , Amherst College Susan Niditch, Samuel Green Professor of Religious Studies
15 13w/2m	Women in Jewish Culture , Clark University Shelly Tenenbaum, Associate Professor of Sociology
15 10w/5m Studies	Myth and Reality: Israeli Women and Society , Concordia University Norma B. Joseph, Assistant Professor of Religion & Women's
15	Jewish Marriage in the Middle Ages, Duke University Joseph Shatzmiller, Professor of History
15 11w/4m	Women and Judaism , Emory University (name of professor not available)
15 University	U.S. Jewish Women's Experiences and Writings, Michigan State
	Joyce R. Ladenson, Professor & Director of Women's Studies
15	Women in Old Testament Literature , Roosevelt University Rachel Dulin, Visiting Professor of Liberal Studies

15

Women in Rabbinic Literature, Smith College Howard Adelman, Associate Professor of Jewish Studies (until 15w

spring 1997)

Elizabeth Shanks Alexander, Assistant Professor of Jewish Studies (since fall 1997)

15	Women in the Bible, Spertus Institute of Jewish Studies Rachel Dulin, Professor of Jewish Studies
15 Studies	Judaism and Feminism, University of Maryland - College Park Laurie Granick, Visiting Professor of Jewish Studies and Women's
15 Dartmouth Education	The Jewish Woman: The Journey Home, University of Massachusetts, Janet Freedman, Director of Women's Studies and Professor of
15 13-14w/1-2m	Jewish Women in America , University of Minnesota Riv-Ellen Prell, Associate Professor of American Studies
15	Jewish Women & the Shoah , University of Washington Pat Hurstell, Visiting Professor of Jewish Studies
15	Women in Ancient Judaism , University of Washington Maxine Grossman, Visiting Professor of Jewish Studies Charlotte Fonrobert, Visiting Professor of Jewish Studies
14 undergrads	Women and the Hebrew Bible , Brandeis University Marc Brettler, Associate Professor of Near Eastern & Judaic Studies
14 9w/5m Jewish Civiliz	Gendered Jewish Lives, Lehigh University Chava Weissler, Associate Professor & Philip and Muriel Berman Chair of sation
14	Women & the Jewish Experience, State University of New York at
New Paltz 8w/4m	Gerald Sorin, Distinguished Teaching Professor of Jewish Studies
13graduates 5w/8m Studies	Jewish Law: Gender Issues , Concordia University Norma B. Joseph, Assistant Professor of Religion & Women's
13	Women in Judaism: Tradition and Change , University of Virginia Vanessa L. Ochs, Lecturer of Jewish Studies
12-25	Women in the Jewish Family, State University of New York at
Buffalo	Noson Gurary, Adjunct Lecturer of Judaic Studies
12-15	Women in Jewish History , University of Massachusetts, Amherst Ruth Abrams, Visiting Assistant Professor of Jewish Studies

12-15 Women and Religion, Judaism and Christianity, Wittenberg

University

13-15w/1-2m Rochelle Millen, Associate Professor of Religion

12 undergrads Topics in Jewish History: American Jewish Women, American

University

2 graduates Pamela S. Nadell, Associate Professor & Director of the Jewish

Studies Program

(12w/2m)

12 12w Studies	Feminism and Judaism, Concordia University Norma B. Joseph, Assistant Professor of Religion & Women's
12	Evolving Roles of Jewish Men and Women, Gratz College Rela Mintz Geffen, Professor of Sociology
12 Rabbinical C 7w/5m	Female and Male Purity and Impurity Law , Reconstructionist ollege Marjorie Lehman, Assistant Professor of Talmud and Rabbinics
	The Testimony of Jewish Women: A Study of the Second Perek of etubot, 7w/5m Reconstructionist Rabbinical College, Marjorie Lehman, or of Talmud and Rabbinics
12	Women and Jewish Law: A Study of the Fourth Perek of Massechet
Ketubot 7w/5m and Rabbinics	Reconstructionist Rabbinical College, Marjorie Lehman, Assistant Professor of Talmud
11 undergrads	Images of Jewish Women , Baltimore Hebrew University Rivkah Y. Lambert, Adjunct Professor of Sociology
11 Contemporary Studies	Gender, the Body, & Sexuality in Judaism from Biblical Israel to y America Princeton University, Froma Zeitlin, Professor & Director of Jewish
10-15 undergrads Women's St	Gender and Judaism, Duke University Carol Meyers, Professor of Religion & Associate Director of udies
10-15 Jewish Studi	Contradictory Images: Women in the Bible, Cleveland College of es Lifsa Schachter, Director of the Center for Jewish Education
10-15 Jewish Studies	Female Sensibilities and Biblical Narratives, Cleveland College of
	Lifsa Schachter, Director of the Center for Jewish Education
10-15	Jewish Women's History , Gratz College Reena Sigman Friedman, Visiting Assistant Professor of History
10-15 13-14w/1-2m	Gendered Jewish Texts , Temple University Laura Levitt, Associate Professor of Religion and Women's Studies
10-15	Women in American Jewish History, Temple University

Regina Stein, Visiting Professor of History
Women in the Holocaust, Temple University
Marcia Littell, Visiting Professor of Women's Studies
The Jewish Family - seminar, Yale University
Paula Hyman, Lucy Moses Professor of Modern Jewish History, Religious Studies
· · · · · · · · · · · · · · · · · · ·

10-12	Women and Judaism, Yale University Paula Hyman, Lucy Moses Professor of Modern Jewish History, Religious Studies
& History	raula Flyman, Lucy Moses Professor of Modern Jewish History, Religious Studies
10 - 12 10 - 12w	Women and Jewish Literature , University of Pennsylvania Kathryn Hellerstein, Senior Fellow in Jewish Studies and Yiddish
10	Women in the Hebrew Bible , Hebrew College Gila Ramras-Rauch, Professor of Hebrew Bible
10	Sex and Gender in Judaism: The Feminist Critique, Lehigh
University 6-7w/4-5m Studies	Laurence Silberstein, Philip & Muriel Berman Professor of Jewish
10	Women and the Dead Sea Scrolls , San Diego State University Ita Sheres, Professor of English and Comparative Literature
10	Women and the Bible (graduate seminar), San Diego State
University	Ita Sheres, Professor of English and Comparative Literature
10	Feminist Criticism of Biblical Text, University of California,
Berkeley	Daniel Boyarin, Professor of Near Eastern and Religious Studies
10 University of Jud	Representations of Jewish Women on the American Stage & Screen, laism Jan Lewis, Lecturer
10 The Story of Eve: Biblical Transformations of a Mother Goddess,	
University of	Shoshana Felman, Visiting Professor of Women's Studies
10	Jewish Spiritual Journeys from the Perspectives of Gender, University of
Virginia	Vanessa Ochs, Lecturer of Jewish Studies
10	Israeli Women Writers , Washington University Nancy E. Berg, Associate Professor of History and Comp. Literature
10	Israeli Women's Fiction, Yale University
(from Israel	Lili Rattok, Visiting Professor of Religious Studies and History)
9 undergrads University	Seminar in American Jewish Fiction: Roth and Ozick, Brandeis

Sylvia Barack Fishman, Assistant Professor of Contemporary Jewry & American Jewish

8-12 graduates at Binghamton

Bat-Ami Bar On, Associate Professor of Philosophy & Women's

Studies

Society and Politics: Marx and Arendt, State University of New York at Binghamton

Bat-Ami Bar On, Associate Professor of Philosophy & Women's

Studies

Society and Politics: Marx and Arendt, State University of New York at Bat-Ami Bar On, Associate Professor of Philosophy & Women's

Studies

8-12 graduates	Counternarratives: Rosa Luxemburg and Hannah Arendt, SUNY Binghamton Pot Ami Pon On Associate Professor of Philosophy & Women's
Studies	Bat-Ami Bar On, Associate Professor of Philosophy & Women's
8-12 5-6w/3-4m	Graduate Seminar on Judaism and Gender Laura Levitt, Associate Professor of Religion and Women's Studies
8 Smith Colle	Contemporary Jewish Women's Spirituality: Women & Torah,
8w	Lois Dubin, Associate Professor of Religion
8	The Jewish Woman , State University of New York at New Paltz Joyce Freedman-Apsel, Adjunct Professor of Women's Studies
7-12	Israeli Women's Fiction: The Second Wave (taught in Hebrew), New York
University	Yael Feldman, Professor of Hebrew and Judaic Studies
7 graduates 3w/4m Studies	Issues in Jewish Women's History , Graduate Theological Union Naomi Seidman, Professor, Richard S. Dinner Center for Jewish
6-8 4w/1m	Women and Judaism , University of Southern California Sharon Gillerman, Visiting Assistant Professor of Judaic Studies
6-8	Jewish Women in Hellenistic and Roman Times, Yale University Tal Ilan, Visiting Professor of Religious Studies and History
5-20 graduates	Gender Related Topics in Law & Religion: Bleeding Women: Menarche, Menstruation,
& Menopause, 4-16w/1-3m Eastern Civilizat	University of Toronto, Tirzah Meacham, Associate Professor of Near & Middle tions
_	Life Cycle and Personal Status in Judaism: Reproductive Technology and Jewish
Law, 4-16w/1-3m Eastern Civilizat	University of Toronto, Tirzah Meacham, Associate Professor of Near & Middle
5-20 graduates University of Toron	Life Cycle and Personal Status in Judaism: Women's Spirituality and Prayer,
4-16w/1-3m Civilization	Tirzah Meacham, Associate Professor of Near & Middle Eastern
5 5w	Jews, Judaism, and Gender, Brandeis University Susan Sered, Visiting Professor of Near Eastern and Judaic Studies
5 ·	Jewish Women and Social Change, San Francisco State University Deborah Gerson, Lecturer of Jewish Studies

4-8 Women in American Jewish History, Hebrew Union College - Jewish Institute of Religion

6w/1m Karla Goldman, Assistant Professor of History

- 4 **Political & Social Study of Women in Israel**, Brandeis University 2w/2m Eetta Prince Gibson, Visiting Professor of Women's Studies and Near Eastern & Judaic Studies
- 4 Faces: A Creative Workshop on Jewish Women, University of Massachusetts, Amherst
 Lissa Loeb, JCSC Fellow

3-5 graduates Gender and the Hebrew Bible, Duke University
Carol Meyers, Professor of Religion & Associate Director of
Women's Studies

3 graduates Gender and Jewish Studies, Brandeis University
Sylvia Barack Fishman, Assistant Professor of Contemporary Jewry & American
Jewish Sociology

NO NUMERICAL RESPONSE FOR THE FOLLOWING COURSES:

graduates University	Feminism and the Future of Jewish Philosophy, Baltimore Hebrew
	Alan Udoff, Louis L. Kaplan Chair in Philosophy
graduates	Israeli Women Writers, Baltimore Hebrew University
Literature	Arthur Lesley, Associate Professor of Hebrew Language and
graduates	Jewish Women: from Tradition to Tomorrow, Baltimore Hebrew
University	(name of professor not available)
graduates Hebrew Univers	Readings in Midrash: The Book of Esther (taught in Hebrew), Baltimore
Hebrew Offivers	Steven Fine, Assistant Professor of Rabbinic Literature
graduates Movement	The German-Jewish Woman as Intellectual: from the Salon to Hannah Arendt, Baltimore Hebrew University Alan Udoff, Louis L. Kaplan Chair in Philosophy
graduates	Jewish Women in Medieval and Modern Times, Brandeis
University History	Benjamin Ravid, Jennie & Mayer Weisman Professor of Jewish
graduates	Gender and Biblical Studies, Concordia University
Studies	Norma B. Joseph, Assistant Professor of Religion & Women's
graduates	Gender and Jewish History, Concordia University Norma B. Joseph, Assistant Professor of Religion & Women's
Studies	Norma B. Joseph, Assistant Professor of Rengion & Women's
graduates	Woman and Jewish Law , Graduate Theological Union Rachel Biale, Visiting Scholar, Richard S. Dinner Center for Jewish
Studies	

graduates Women and Sin in Rabbinic Literature, Graduate Theological Union

Joshua Levison, Visiting Scholar, Richard S. Dinner Center for Jewish Studies

NO RESPONSE FOR THE FOLLOWING COURSES:

Topics in Jewish Culture: Gender and Sexuality in Judaism, American University (name of professor not available)

Topics in Jewish Culture: Women in Jewish Culture, American University (name of professor not available)

NO RESPONSE FOR THE FOLLOWING COURSES (CONTINUED):

Portraits of Jewish Women in Rabbinic Literature, Baltimore Hebrew University Rivkah Y. Lambert, Adjunct Faculty of Sociology

The Jewish Woman: Some Historical and Cultural Perspectives, Barnard College Irena Klepfisz, Instructor of Women's Studies

The Search for Self: 20th-Century Jewish American Women Writers, Barnard College

Irena Klepfisz, Instructor of Women's Studies

Image, Role & Status of Women in Jewish Law and Tradition, Brandeis University

Judith Romney Wegner, Visiting Professor of Near Eastern and Judaic Studies

Jewish Women's Spirituality Through the Ages, Brandeis University Eliyana Adler, Instructor of Near Eastern & Judaic Studies

Sotah: The Suspected Adultress, Brandeis University

Bonna Haberman, Visiting Professor of Women's Stud

Bonna Haberman, Visiting Professor of Women's Studies and Near Eastern & Judaic Studies

The Construction of Gender in Modern Hebrew & Yiddish Literature, Brandeis University

Alan Mintz, Joseph H. & Belle R. Braun Professor of Modern Jewish History

Judaism and Gender, Bryn Mawr College Rebecca Alpert, Visiting Instructor of Jewish Studies

Women in the Bible: More Precious than Rubies?, Cleveland College of Jewish Studies

Alan Levenson, Professor of Jewish Studies

Gender and Judaism, Dartmouth College Susannah Heschel, Eli Black Professor of Jewish Studies

Jewish Women Writers, Dartmouth College Ivy Schweitzer, Professor of English and Jewish Studies

Jewish Women in America, George Washington University Bonnie J. Morris, Visiting Professor of Judaic Studies

Jewish Women Studies, George Washington University Leila Gal Berner, Visting Professor of Judaic Studies (from Emory University)

Reading for Gender in Jewish Philosophy, Harvard University Divinity School Susan Shapiro, Visiting Fellow in the Women and Religion Program (from Columbia University)

Images of Women in Jewish Literature, Jewish Theological Seminary of America Ann Lapidus Lerner, Professor & Vice-Chancellor, Judaic Studies

NO RESPONSE FOR THE FOLLOWING COURSES (CONTINUED):

Jewish Feminist Theology: Progress and Process, Jewish Theological Seminary of America

Dawn Rose, Assistant Professor of Philosophy

The Jewish Law of Divorce, Jewish Theological Seminary of America Edward Gershfield, Professor of Talmud and Rabbinics

Women & Other Animals: The Self-image of Women in Hebrew Literature, Jewish Theological Seminary Zvia Ginor, Professor of Jewish Literature

Women in Jewish History, Jewish Theological Seminary of America Shuly Schwartz, Assistant Professor of American Jewish History, Dean of Albert A. List College

Women in Rabbinic Literature, Jewish Theological Seminary of America Judith Hauptman, Rabbi Philip R. Alstat Associate Professor of Talmud

Sex, Gender, Power & Religion, Lehigh University Laurence Silberstein, Philip & Muriel Berman Professor of Jewish Studies

Women and Monotheism: Judaism, Christianity, and Islam, Massachusetts Institute of Technology Jorunn Buckley, Lecturer of Women's Studies

Jewish Women, Men & Children, Mc Gill University Co-taught by Professors G. Hundert, L. Kaplan, B. Levy, E. Orenstein and D. Aberbach

Studies in Modern Jewish Literature: Jewish Women's Writing, Mc Gill University (name of professor not available)

History of American Jewish Women, New York University (name of professor not available)

Women and Jewish Culture, Northeastern University Debra Kaufman, Matthews Distinguished Professor of Sociology

Women in Biblical and Post-Biblical Hebrew Literature, Ohio State University (name of professor not available)

Jewish Women in the Modern World, Princeton University Marian Kaplan, Visiting Professor of Women's Studies (Queens College) **The Feminine Side of God in Judaism**, Princeton University Elaine Pagels, Harrington Spear Pain Professor of Religion Peter Schafer, Ronald O. Perelman Professor of Judaic Studies

NO RESPONSE FOR THE FOLLOWING COURSES (CONTINUED):

Women, Gender, and Judaism, Santa Clara University Joan Rappaport, Professor of Religious Studies

Modern Jewish Women's History, Stanford University Graduate Student of Feminist Studies

Freud, Women & Jews, University of Chicago Samuel Jaffe, Professor of Germanic Studies

The Thought of Hannah Arendt, University of Chicago Herman Sinaiko, Professor of Humanities

Women in the Bible, University of Chicago Tivka Frymer-Kensky, Professor of Hebrew Bible

Woman in the Bible, University of Denver (name of professor not available)

Women and Family in Traditional Jewish Societies, University of Denver (name of professor not available)

Representations of Women in Talmud, University of Judaism Aryeh Cohen, Assistant Professor of Rabbinic Literature

Women in Talmudic Law and Lore, University of Michigan Zvi Steinfeld, Frankel Professor in Rabbinic Literature

The Jewish Women in America, Washington University Nancy E. Berg, Associate Professor of History and Comparative Literature "Responding to students' desires for an entire course on Jewish women's spirituality and to my own ongoing interest in women's creative exposition of classical Jewish texts and development of new rituals, I offered in Fall 1998 a seminar on Contemporary Jewish Women's Spirituality: Women and Torah. The students themselves came to the realization that their differing personal and ideological viewpoints need not preclude honest discussion, critical examination of their own and others' views, and venturing forward together to articulate new questions and concerns. By the end of the course, students saw complexity where they previously had not, and moreover, they felt that they had acquired valuable textual and analytic tools for exploring complex issues further. I'll teach this course again, probably every second year, with the new title of Jewish Women, Feminism, Spirituality."

Lois Dubin is an Associate Professor of Religion at Smith College, where she teaches Contemporary Jewish Women's Spirituality: Women and Torah, every two years.

"Many students, and especially the small number of men who have taken the class, decide that everybody on campus should take this class which approaches Jewish history through the lens of women's experience. The question also often arises: why some of the books relating to feminist theology which we read in this history class are not included on the school's philosophy/theology syllabi? The class environment often provides a comfortable environment for my students, who are mostly future Reform rabbis, to reflect upon the place and history of women within our school and within Reform Judaism."

Karla Goldman is an Assistant Professor of History, Hebrew Union College - Jewish Institute of Religion, where she teaches Women in American Jewish History, every two years.

"My enrollments are small and steady: 8-12 students. They sometimes complain about the work load, but on the whole they are very positive."

Riv Ellen Prell is an Associate Professor of American Studies, University of Minnesota, where she teaches *Jewish Women in America*, approximately annually.

"My students respond with pleasure at learning about aspects of Judaism that explicitly include them. I have only taught one male student, although that may change this fall when I teach a course on women in Jewish history. After teaching "Women in Rabbinic Literature" in 1998, I was especially pleased to note that a number of young women with yeshiva backgrounds told me that they now felt empowered to look up Talmudic texts on their own, instead of asking their husbands what the text says."

Rivkah Lambert is an Adjunct Professor of Sociology at Baltimore Hebrew University, where she teaches Images of Jewish Women and Portraits of Jewish Women in Rabbinic Literature. "I taught the course only once so far and had a group of about a dozen students (it was a seminar). Generally speaking, I think they enjoyed it very much and got a good deal out of it. I myself found it the most enjoyable course I've taught in the university. The primary texts, of course, need no boost from me, but I was not prepared for the high level of so much of the secondary material."

Froma Zeitlin is a Professor and the Director of Jewish Studies at Princeton University, where she will teach Gender, the Body and Sexuality in Judaism: From Biblical Israel to Contemporary America in Fall, 2000.

"I generally have an enthusiastic group studying women and Judaism, but it's very difficult to get male students to enroll in that course. And sometimes it's difficult to get female students. I always make a pitch for the fact that by looking at women and gender issues, you get a particular entre into understanding Jewish history and culture. Several years ago (during the shopping period), I heard two female students walking out of the classroom saying, "Well if I'm going to take one course in Judaic Studies, it shouldn't be one that focuses on women." I have had male students, but there is never more than one or two."

Paula Hyman is the Lucy Moses Professor of Modern Jewish History and a Professor of Religious Studies & History at Yale University, where she teaches Women and Judaism and a seminar on The Jewish Family.

"Students have been very appreciative and enthusiastic. My course draws a wide variety of students. Those who are Jewish Studies majors are often shocked and angry that they have not previously (in other Jewish Studies courses) been exposed to the considerable contributions of Jewish women and have been taught nothing about feminist transformations of Jewish life. Women's Studies students are often surprised at the richness and variety of the material. Non-Jewish students often have a hard time grasping that feminist Jews can still be interested in maintaining ties to what they perceive as a particularly patriarchal religion. It usually takes some time until they grasp the impact Jewish history (especially the Holocaust), that Jewish ties to Jewish identity and interest in Jewish history is deep for many Jews, even those who are unaffiliated and may consider themselves atheist. Lesbian and gay males who take my class, whether they are Jewish or not are pleased to find material about Jewish lesbians included. Students are almost always surprised and extremely pleased to discover that not all Jews are Ashkenazi, and the material on Sephardi Jews evokes a great deal of enthusiasm."

Evelyn Torton Beck is a Professor of Women's Studies and Jewish Studies at the University of Maryland, College Park, where she teaches Jewish Women in International Perspective annually.

"Students have been very interested in my courses. I have had great success teaching these courses and have been able to encourage great graduate students to work in this field."

Norma B. Joseph is an Assistant Professor of Religion & Women's Studies, Concordia University, where she teaches nine courses on Jewish women.

"The responses to my courses have been generally very favorable. I remember students once asking with great surprise why they had never learned about Lilith in Hebrew school; and I recall my gratification when they returned from the Hebrew school classrooms where they now taught to tell me that they had told their fourth-graders about her."

Pamela Nadell is an Associate Professor & Director of the Jewish Studies Program at American University, where she teaches *Topics in Jewish History: American Jewish Women*, every two years.

"The response to my Jewish Women course has always been generally positive. Some early students even went on to do related graduate work, but I am most delighted with the response this semester! Judging from their projects and their comments, I think all 39 students got something special, something personally meaningful from the course. The students were mostly U.S. born, Ashkenazic women, but some were Sephardi or Mizrahi (including some born elsewhere), and several were men (including one non-Jewish male student). Many Jewish women students discovered role models. They felt inspired by the experiences and examples of the women they encountered and are determined to live their lives with similar strength, determination and compassion. Many voiced new pride in being Jewish women. Some realized they could identify as Jewish women without being religious.

Our reconsideration of Biblical women led some, (notably those with a strong Jewish education), to a greater appreciation of their Jewish heritage, while others were confirmed in their feminist tendencies. One Jewish man even said that he had revised his opinion and now thought women should assume a more prominent role in the synagogue and the religion in general. Some were challenged by the possibility of Orthodox feminism. Heightened awareness and appreciation, determination to act and to live accordingly, and abiding inspiration to accomplish this -- what could be a more positive response?!"

Gloria Ascher is an Associate Professor of German, Scandinavian, and the Co-director of Judaic Studies at Tufts University, where she has taught the course Jewish Women three times.

"Student response has been enthusiastic. During the Spring 1999 semester, the last time I taught the course, I had 45 students in the class. In other semesters the enrollment has been as high as 60. Students are mostly female but not wholly. There are always 5-10% male students. Similarly students are mostly Jewish, but not all. Perhaps 80% are Jewish, to 20% who are not Jewish. (It is impossible to know more precisely). I also have community members (often senior citizens) who sit in on the class and add their own perspective and experiences. This always makes for a diverse and stimulating mix."

Judith Baskin is a Professor of Women's Studies and Chair of Jewish Studies at University of New York at Albany, where she teaches Women in Jewish Life and Literature annually.

- 3 EVERY SEMESTER
- 27 ANNUALLY
- **6** APPROXIMATELY ANNUALLY
- 45 EVERY TWO YEARS
- 5 EVERY THREE YEARS
- 1 THREE TIMES
- 3 TWO TIMES
- 47 ONE TIME
- **14** NEW
- 2 PROPOSED
- 12 WITH NO REGULARITY
- 23 NO INFORMATION AVAILABLE
- 188 COURSES TOTAL

EVERY SEMESTER

Women in the Biblical World, Johns Hopkins University
Jewish Law and Custom: Home and Family, Stern College for Women
Women and Judaism, University of Southern California

ANNUALLY

Women in Judaism, Arizona State University

The Jewish Woman: Some Historical and Cultural Perspectives, Barnard College

Women in the Biblicial Tradition, Duke University

Women and Judaism, Emory University

Jewish Women's History, Gratz College

U.S. Jewish Women's Experiences and Writings, Michigan State University

Jewish Women and Social Change, San Francisco State University

Women in the Bible, Spertus Institute of Jewish Studies

Women in Jewish Life and Literature, State University of New York at Albany

The American Jewish Woman, State University of New York at Buffalo

Women in Jewish Literature, State University of New York at Buffalo

Women in Jewish Society, State University of New York at Buffalo

Women in the Jewish Family, State University of New York at Buffalo

Women in Jewish Law I, Stern College for Women

Women in Jewish Law II, Stern College for Women

Women in the Bible, Stern College for Women

Women in Judaism, University of Arizona

Women & Judaism, University of California, Los Angeles

ANNUALLY, CONTINUED

Gender and Judaism, University of Cincinnati

Jewish Humor/Women's Humor, University of Cincinnati

Women and Judaism, University of Florida

Jewish Women in International Perspective, University of Maryland - College Park

The Jewish Woman: The Journey Home, University of Massachusetts, Dartmouth

American Jewish Literature, University of New Hampshire

Jewish Women's Writing, University of Texas, Austin

The Jewish Women in America, Washington University

Women and Relgion: Judaism and Christianity, Wittenberg University

APPROXIMATELY ANNUALLY

The Jewish Woman, Brooklyn College of the City University of New York

Women in Rabbinic Literature, Smith College

Jewish Women in America, University of Minnesota

Women and Jewish Literature, University of Pennsylvania

Women and the Old Testament (Hebrew Bible), University of Saint Thomas

Women and Judaism, Yale University

EVERY TWO YEARS

Topics in Jewish History: American Jewish Women, American University

The American Jewish Woman: 1890-1990s, Brandeis University

Changing Roles of Women in American Jewish Life, Brandeis University

Gender and Jewish Studies, Brandeis University

History of Jewish and Christian Women in the Roman Empire, Brandeis University

Lesbian, Gay, and Bisexual Jews & Christians: Sources of Interpretation, Brandeis

University

Seminar in American Jewish Fiction: Roth and Ozick, Brandeis University

Women in American Jewish Literature, Brandeis University

Women in Jewish Culture: Image and Status, Brown University

Women in Jewish Culture, Clark University

Women and Jewish History I (Ancient & Medieval), Concordia University

Women and Jewish History II (Modern), Concordia University

Women and Religion: Judaism, Concordia University

Women in the Hebrew Bible, Concordia University

Judaism and Feminism, Dickinson College

Evolving Roles of Jewish Men and Women, Gratz College

Women in the Rabbinic Tradition, Gratz College

EVERY TWO YEARS, CONTINUED

Women in American Jewish History, **Hebrew Union College - Jewish Institute of Religion**

Jewish Women: Anthropological Perspectives, **Indiana University - Bloomington** Religious Issues in Contemporary Judaism: Women In Judaism,

Indiana University - Bloomington

Sex and Gender in Judaism: The Feminist Critique, Lehigh University

Women in Jewish History, Lehigh University

The Book of the Bible: Megillat Esther, McGill University

Women and Jewish Culture, Northeastern University

Women in Old Testament Literature, Roosevelt University

History of Jewish Women, Rutgers, The State University of New Jersey

Contemporary Jewish Women's Spirituality: Women & Torah, Smith College

(no longer taught) Seminar: Women in Jewish History, Smith College

Women in the Holocaust, Temple University

Gendered Jewish Texts, Temple University

Graduate Seminar on Judaism and Gender, Temple University

Jewish Women in Historical Perspective, Temple University

Women in Judaism, Touro College

Women in the Bible, Touro College

 $Gender/Judaism, \ \textbf{University of Florida}$

Representations of Women in Talmud, University of Judaism

History of Jewish Women from Talmud to Tekhines, University of Michigan

Women In Judaism, University of Pittsburgh - Pittsburgh Campus

Gender Related Topics in Law & Religion: Bleeding Women: Menarche, Menstruation, & Menopause

University of Toronto

Life Cycle and Personal Status in Judaism: Reproductive Technology and Jewish Law

University of Toronto

Life Cycle and Personal Status in Judaism: Women's Spirituality and Prayer,

University of Toronto

Introduction to Jewish Feminist Thought, University of Victoria

Women in Judaism: Tradition and Change, University of Virginia

Jewish Spiritual Journeys from the Perspectives of Gender, **University of Virginia** Israeli Women Writers, **Washington University**

Women in the Biblical World, Wellesley College

EVERY THREE YEARS

Women in Judaism, Amherst College

Women and the Hebrew Bible, Brandeis University

Contradictory Images: Women in the Bible, Cleveland College of Jewish Studies

Women in the Biblicial World, **Duke University**

Women in the Hebrew Bible, **Hebrew University**

THREE TIMES

Jewish Women, Tufts University

TWO TIMES

Jewish Women, Tufts University

Women in Ancient Judaism, University of Washington

Women in Jewish History, University of Massachusetts, Amherst

ONE TIME

Topics in Jewish Culture: Gender and Sexuality in Judaism, American University
Topics in Jewish Culture: Women in Jewish Culture, American University

Israeli Women Writers, Baltimore Hebrew University

The German-Jewish Woman as Intellectual: from the Salon Movement to Hannah Arendt,

Baltimore Hebrew University

Jewish Women: from Tradition to Tomorrow, **Baltimore Hebrew University**Portraits of Jewish Women in Rabbinic Literature, **Baltimore Hebrew University**Readings in Midrash: The Book of Esther (taught in Hebrew), **Baltimore Hebrew University**

Image, Role & Status of Women in Jewish Law and Tradition, **Brandeis University** Jewish Women's Spirituality Through the Ages, **Brandeis University**

Jews, Judaism, and Gender, Brandeis University

Political & Social Study of Women in Israel, Brandeis University

Sotah: The Suspected Adultress, Brandeis University

Judaism and Gender, Bryn Mawr College

Gender and the Hebrew Bible, Duke University

A Jewish Feminist Interpretation of Scripture, Emory University

Judaism and the Jewish Woman, Florida Atlantic University

Jewish Women in America, George Washington University

Jewish Women Studies, George Washington University

Issues in Jewish Women's History, **Graduate Theological Union**Reading for Gender in Jewish Philosophy, **Harvard University Divinity School**Literature of American Jewish Women, **Hebrew College**

ONE TIME, CONTINUED

Gender, the Body, & Sexuality in Judaism from Biblical Israel to Contemporary America

Princeton University

The Feminine Side of God in Judaism, Princeton University

Female and Male Purity and Impurity Law, Reconstructionist Rabbinical College

The Testimony of Jewish Women: A Study of the Second Perek of Massechet

Ketubot, Reconstructionist Rabbinical College

Women and Jewish Law: A study of the Fourth Perek of Massechet Ketubot.

Reconstructionist Rabbinical College

Feminism and Judaism, Smith College

Modern Jewish Women's History, Stanford University

Counternarratives: Rosa Luxemburg and Hannah Arendt, SUNY at Binghamton

Hannah Arendt: Trauma and Ethico-Politics, State University of New York at

Binghamton

Society and Politics: Marx and Arendt, State University of New York at Binghamton

The Jewish Woman, State University of New York at New Paltz

Women & the Jewish Experience, State University of New York at New Paltz

Women in American Jewish History, Temple University

Feminist Criticism of Biblical Text, University of California, Berkeley

Special Topics In Women's Studies: Feminist Jewish Theology,

University of California, Los Angeles

Special Topics In Women's Studies: Jewish Women, University of California, Los

Angeles

Special Topics In Women's Studies: Women in Judaism, University of California,

Los Angeles

Woman in the Bible, University of Denver

Women and Family in Traditional Jewish Societies, University of Denver

Judaism and Feminism, University of Maryland - College Park

Faces: A Creative Workshop on Jewish Women, University of Massachusetts,

Amherst

Women in Talmudic Law and Lore, University of Michigan

Jewish Women & the Shoah, University of Washington

The Jewish Women's Experiences in America, University of Washington

Israeli Women's Fiction, Yale University

Jewish Women in Hellenistic and Roman Times, Yale University

NEW

The Search for Self: 20th-Century Jewish American Women Writers, **Barnard** College

(1997) Feminism and the Future of Jewish Philosophy, Baltimore Hebrew University

(Spring 1997) Images of Jewish Women, Baltimore Hebrew University

NEW, CONTINUED

(Fall 1997) Jewish Women in Medieval and Modern Times, Brandeis University Jewish Women, The Law, and Paul Claremont Graduate School

(2001) Gender and Judaism, Dartmouth College

(1998) Gendered Jewish Lives, Lehigh University

Women and Monotheism: Judaism, Christianity, and Islam,

Massachusetts Institute of Technology

(Fall 1999) Israeli Women's Fiction: The Second Wave, University of Michigan

(Spring 1998) Israeli Women: Historical and Literary Perspectives,

Rutgers, The State University of NJ

Women and the Bible, San Diego State University

(Spring 1999) Women in the Bible, University of Chicago

(Spring 2000) Representations of Jewish Women on the American Stage and Screen,

University of Judaism

(Spring 1997) Women in 20th Century Jewish Literature, University of Wisconsin - Madison

PROPOSED

Jewish Women Writers, Dartmouth College

Jewish Women and Spirituality, Rutgers, The State University of New Jersey

WITH NO REGULARITY

Female Sensibilities and Biblical Narratives, Cleveland College of Jewish Studies Feminism and Judaism, Concordia University

Myth and Reality: Israeli Women and Society, Concordia University

Gender and Judaism, Duke University

Jewish Marriage in the Middle Ages, Duke University

Women in Jewish History, Hunter College of the City University of New York

Women and the Bible (graduate seminar), San Diego State University

Women and the Dead Sea Scrolls, San Diego State University

Topics in Literature: Jewish Women Writers, Towson University,

The Story of Eve: Biblical Transformations of a Mother Goddess, University of

Miami

The Jewish Family - seminar, Yale University

Jewish Women Writers: Tradition and the Canadian Experience, York University

NO INFORMATION AVAILABLE

The Construction of Gender in Modern Hebrew & Yiddish Literature, **Brandeis** University

Women in the Bible: More Precious than Rubies? **Cleveland College of Jewish Studies**

NO INFORMATION AVAILABLE, CONTINUED

Women, Gender, Judaism, Columbia University

Gender and Biblical Studies, Concordia University

Gender and Jewish History, Concordia University

Jewish Law: Gender Issues, Concordia University

Woman and Jewish Law, Graduate Theological Union

Women and Sin in Rabbinic Literature, Graduate Theological Union

Images of Women in Jewish Literature, Jewish Theological Seminary of America

Jewish Feminist Theology: Progress and Process, Jewish Theological Seminary of

America

The Jewish Law of Divorce, Jewish Theological Seminary of America

Women & Other Animals: The Self-image of Women in Hebrew Literature,

Jewish Theological Seminary of America

Women in Jewish History, Jewish Theological Seminary of America

Women in Rabbinic Literature, Jewish Theological Seminary of America

Sex, Gender, Power & Religion, Lehigh University

Jewish Women, Men & Children, McGill University

Studies in Modern Jewish Literature: Jewish Women's Writing, McGill University

History of American Jewish Women, New York University

Women in Biblical and Post-Biblical Hebrew Literature, Ohio State University

Jewish Women in the Modern World, Princeton University

Women, Gender, and Judaism, Santa Clara University

Freud, Women & Jews, University of Chicago

The Thought of Hannah Arendt, University of Chicago

"Like in most Women's Studies courses, as is true of Ethnic Studies courses in general, the preponderant majority of the students belong to the "group." Thus the overwhelming majority of the students in my classes throughout the years have been female."

Pamela Nadell is an Associate Professor & Director of the Jewish Studies Program at American University, where she teaches *Topics in Jewish History: American Jewish Women*, every two years.

"When [a former student] started her dissertation proposal, she really wanted to work on some aspect of women in American Jewish history. At the time (it was 1989 or 1990), I really discouraged her because I felt that she would doubly marginalize herself. I think that it is more likely now that there will be funding and jobs available. I'm more optimistic now than I was ten years ago; there will be jobs."

Paula Hyman is the Lucy Moses Professor of Modern Jewish History and a Professor of Religious Studies & History at Yale University, where she teaches Women and Judaism and a seminar on The Jewish Family.

"Working with students has been the most rewarding experience. Whether graduate or undergraduate, it is a revelation to see students struggle with their own identity, community and understanding. As each one finds her own place and way, I am invigorated."

Norma B. Joseph is an Assistant Professor of Religion & Women's Studies, Concordia University, where she teaches nine courses on Jewish women.

"The course in Spring 1993 (although approved), didn't run for lack of enrollment, so I finished my dissertation that semester instead. It took four more years, and at another institution, before I finally taught it. At the first institution, the Director of the Women's Studies program was suspicious of my theory that Judaism was not necessarily patriarchal. At the second institution (where I teach now), the dean expressed concern that my personal religious perspective not affect the way the course was taught.

Many, many times have I have heard the complaint that there are no female faculty, besides me, at our institution. I teach only undergraduate and continuing education courses and much of my enrollment comes from non-credit adult women. "

Rivkah Lambert is an Adjunct Professor of Sociology at Baltimore Hebrew University, where she teaches Images of Jewish Women and Portraits of Jewish Women in Rabbinic Literature. "When I arrived at American University in the fall of 1982, I found (much to my surprise) that I was expected to teach "Women and Sex in Jewish Tradition." Apparently, a local rabbi had previously taught the course as adjunct faculty. I think the director of the Jewish Studies Program simply assumed that I, a woman with a recent Ph.D., could teach this. However, little in my graduate training, in the 1970s and early 1980s, had prepared me for this experience.

The reading and research I began as a new assistant professor became my on-going intellectual passion.

It resulted first in my rethinking and reshaping the course. Subsequent versions became "Women in Jewish Tradition" and "Women and Gender in Jewish Culture." Now I see no way to encapsulate all of Jewish women's history into a single class. Instead I currently teach "American Jewish Women's History."

Most importantly, that one teaching assignment sparked the research that became my book Women Who Would Be Rabbis: A History of Women's Ordination, 1889-1985 (Beacon Press, 1998)."

Pamela Nadell is an Associate Professor & Director of the Jewish Studies Program at American University, where she teaches *Topics in Jewish History: American Jewish Women*, every two years.

"I have had male students, but there is never more than one or two. The last time I taught my seminar on Women and Judaism I had only women. It was a great course. The discussions were wonderful and I had great students, but it would be nice if this doesn't become a women's only subject."

Paula Hyman is the Lucy Moses Professor of Modern Jewish History and a Professor of Religious Studies & History at Yale University, where she teaches Women and Judaism and a seminar on The Jewish Family.

"I usually have two groups: students from Women's Studies and students from Judaic Studies. These groups bring different backgrounds and aptitudes to the sessions. Judaic Studies students tend to be defensive when faced with critiques of literature and religion. Women's Studies students are often rather ignorant of basic issues in Judaism, so context and background need to be supplied to both groups at once. The best strategy for me has been a debate or discussion between these groups allowing them to get to know each other."

Esther Fuchs is an Associate Professor of Jewish Studies and Near Eastern Studies at University of Arizona, where she teaches *Women in Judaism*, annually.

"As the first woman with a formal faculty appointment at the Cincinnati campus of HUC-JIR, I felt a responsibility to offer a gender-focused course."

Karla Goldman is an Assistant Professor of History, Hebrew Union College - Jewish Institute of Religion, where she teaches *Women in American Jewish History*, every two years.

"My largest frustration with teaching my course is that there is far too much material to cover in one semester. I will probably split the course into two separate courses -- perhaps entitled "Women and Gender in Ancient and Medieval Judaism," and "Women in Early Modern and Modern Jewish Life."

Judith Baskin is a Professor of Women's Studies and Chair of Jewish Studies, at the State University of New York at Albany, where she teaches Women in Jewish Life and Literature, annually.

"The other professors who teach at Yale are visitors. I am the only who is permanent. There is no one who specifically deals with the subject of women and Judaism. If I don't teach it, it won't be taught."

Paula Hyman is the Lucy Moses Professor of Modern Jewish History and a Professor of Religious Studies & History at Yale University, where she teaches Women and Judaism and a seminar on The Jewish Family.

"I have been free to teach whatever I want. There may have been some expectation that I would teach classes about women's experience. In fact, even though the class I taught my first semester at HUC-JIR focused upon the development of the American synagogue, people on campus would come up to my [mostly male] students and ask them how their women's class was going."

Karla Goldman is an Assistant Professor of History, Hebrew Union College - Jewish Institute of Religion, where she teaches Women in American Jewish History, every two years.

LIST 5A. NUMBER OF COURSES IN JEWISH W OMEN'S STUDIES By Subject Matter or Discipline (IN RANK ORDER)*

	number of courses:	
Sociology		34
History		29
Bible		25
Literature		23
Rabbinics		21
General Survey of Jewish Women's Studies		20
Theology		10
American History		9
Philosophy		7
Comparative Religion		5
Israel Studies		3
Anthropology		1
Psychology		_1_
	total number of courses:	188

^{*} Most courses in Jewish Women's Studies are interdisciplinary, and many are cross-listed in at least two departments or programs. For the organizational purposes of this study, the classification of courses by subject is based on: 1) the program or department offering the course; 2) the professor's department; and 3) the course title.

"In general, I try to bring gender into every course that I teach. Simply because that is a goal of mine. I think it's dangerous to suggest that only in separate courses can you introduce this material. Now I think that separate courses are necessary in the same way that I give a separate course on Jewish immigration in American society. I don't see that there is anything indefensible about offering courses on Women in Judaism, Women in the Bible, etc. But I do introduce this material in all of my courses when its relevant. I think that there's now a recognition of the importance of this material in general. I am working on encouraging the inclusion of information about Jewish women in both Women's Studies and Jewish Studies with some success."

Paula Hyman is the Lucy Moses Professor of Modern Jewish History and a Professor of Religious Studies & History at Yale University, where she teaches Women and Judaism and a seminar on The Jewish Family.

"Jewish women and feminism are an integral part of my survey courses on Jews and Judaism in the modern world. Several times in recent years, I've taught a 100-level Religion colloquium on Renewal and Invention in Contemporary Judaism in which we devote one-third of the course to Women, Feminism, and Judaism in America. My aims are: 1) that students be engaged with a variety of contemporary women's approaches to the issues of feminism and Jewish tradition, and with a variety of genres and practices in which women explore this problematic, and 2) that students connect their analyses of this material to the basic theme of the course: the tensions involved in constructing new relations to tradition (e.g. tensions between individual and community, self-expression and submission to authority, revival and invention). Usually students -- and I too -- express the desire that we spend more time on these issues than this course can allow."

Lois Dubin is an Associate Professor of Religion at Smith College, where she teaches Contemporary Jewish Women's Spirituality: Women and Torah, every two years.

"I want to make Jewish material part of the curriculum so it is not marginalized or made invisible. I want students to become familiar with Jewish women's contributions to culture and I wish to help them understand how anti-Semitism is both similar to and different from other oppressions and how it affects women and men differently."

Evelyn Torton Beck is a Professor of Women's Studies and Jewish Studies at the University of Maryland, College Park, where she teaches Jewish Women in International Perspective, annually.

"Beyond special courses, it is important that Jewish women be considered as an integral part of other courses. They already do figure prominently in my Aspects of the Sephardic Tradition"

Gloria Ascher is an Associate Professor of German, Scandinavian, and the Co-director of Judaic Studies at Tufts University, where she has taught the course Jewish Women three times.

LIST 5B. NUMBER OF COURSES IN JEWISH WOMEN'S STUDIES By Subject Matter or Discipline (ALPHABETIZED BY SUBJECT)*

number of courses: **American History** 9 Anthropology 1 **Bible** 25 **Comparative Religion** 5 General Survey of Jewish Women's Studies 20 29 History **Israel Studies** 3 23 Literature 7 Philosophy 1 Psychology **Rabbinics** 21 34 Sociology Theology total number of courses: 188

^{*} Most courses in Jewish Women's Studies are interdisciplinary, and many are cross-listed in at least two departments or programs. For the organizational purposes of this study, the classification of courses by subject is based on: 1) the program or department offering the course; 2) the professor's department; and 3) the course title.

AMERICAN HISTORY

Topics in Jewish History: American Jewish Women
Pamela S. Nadell, Associate Professor & Director of the Jewish Studies Program
Jewish Studies Program/ History Department
American University

Jewish Women in America Bonnie J. Morris, Visiting Professor of Judaic Studies Program in Judaic Studies George Washington University

U.S. Jewish Women's Experiences and Writings Joyce R. Ladenson, Professor & Director of Women's Studies Women's Studies Program Michigan State University

History of American Jewish Women no response History/Hebrew & Judaic Studies New York University

The American Jewish Woman
L. Eidyson, Adjunct Lecturer of Judaic Studies
Judaic Studies c/o Dept of Classics
State University of New York at Buffalo

Women in American Jewish History Regina Stein, Visiting Professor of History History Department Temple University

Jewish Women in America Riv-Ellen Prell, Associate Professor of American Studies American Studies University of Minnesota

The Jewish Women's Experiences in America
Julie Eulenberg, Outreach Program Coordinator, Jewish Studies Program
Jewish Studies Program, Jackson School of International Studies
University of Washington

The Jewish Women in America

Nancy E. Berg, Associate Professor of History and Comparative Literature The Jewish and Near Eastern Studies Program **Washington University**

ANTHROPOLOGY

Jewish Women: Anthropological Perspectives
Joelle Bahloul, Associate Professor of Jewish Studies and Anthropology
Anthropology & Jewish Studies Departments
Indiana University - Bloomington

BIBLE

Sotah: The Suspected Adultress

Bonna Haberman, Visiting Professor of Women's Studies & Near Eastern & Judaic Studies Women's Studies Program/Near Eastern & Judaic Studies

Brandeis University

Women and the Hebrew Bible

Marc Brettler, Associate Professor of Near Eastern & Judaic Studies Women's Studies Program/Near Eastern & Judaic Studies **Brandeis University**

Contradictory Images: Women in the Bible Lifsa Schachter, Director of the Center for Jewish Education Center for Jewish Education Cleveland College of Jewish Studies

Female Sensibilities and Biblical Narratives
Lifsa Schachter, Director of the Center for Jewish Education
Center for Jewish Education
Cleveland College of Jewish Studies

Women in the Bible: More Precious than Rubies? Alan Levenson, Professor Center for Jewish Education Cleveland College of Jewish Studies

Gender and Biblical Studies

Norma B. Joseph, Assistant Professor of Religion & Women's Studies Department of Religion/Women's Studies Program Concordia University

Women in the Hebrew Bible Norma B. Joseph, Assistant Professor of Religion & Women's Studies Department of Religion/Women's Studies Program Concordia University

Gender and the Hebrew Bible
Carol Meyers, Professor of Religion & Associate Director of Women's Studies
Department of Religion
Duke University

Women in the Biblicial Tradition

Carol Meyers, Professor of Religion & Associate Director of Women's Studies Department of Religion **Duke University**

Women in the Biblicial World Carol Meyers, Professor of Religion & Associate Director of Women's Studies Divinity School **Duke University**

BIBLE

Women in the Hebrew Bible Gila Ramras-Rauch, Professor of Hebrew Bible Jewish Studies Hebrew College

Women in the Biblical World Ellen Rabbis, Lecturer of Near Eastern Studies Department of Near Eastern Studies Johns Hopkins University

The Book of the Bible: Megillat Esther
Debbi Abecasis, Visiting Professor of Jewish Studies
Department of Jewish Studies
Mc Gill University

Women in Old Testament Literature Rachel Dulin, Visiting Professor of Liberal Studies School of Liberal Studies Roosevelt University

Women and the Bible Risa Levitt Kohn, Assistant Professor of Religion & Women's Studies Religious Studies San Diego State University

Women and the Bible (graduate seminar)
Ita Sheres, Professor of English and Comparative Literature
Women's Studies
San Diego State University

Women in the Bible Rachel Dulin, Professor of Jewish Studies Jewish Studies Spertus Institute of Jewish Studies

Women in the Bible rotating faculty no response Stern College for Women

Gendered Jewish Texts

Laura Levitt, Associate Professor of Religion and Women's Studies Women's Studies/Jewish Studies **Temple University**

Women in the Bible Smadar Rosenzwieg, Professor of Jewish Studies Judaic Studies **Touro College**

BIBLE

Feminist Criticism of Biblical Text
Daniel Boyarin, Professor of Near Eastern and Religious Studies
Women's Studies
University of California, Berkeley

Women in the Bible Tivka Frymer-Kensky, Professor of Hebrew Bible The Divinity School University of Chicago

Woman in the Bible no response Women's Studies University of Denver

The Story of Eve: Biblical Transformations of a Mother Goddess Shoshana Felman, Visiting Professor of Women's Studies Women's Studies University of Miami

Women and the Old Testament (Hebrew Bible)
Gale A. Yee, Professor of Women's Studies
Women's Studies
University of Saint Thomas

COMPARATIVE RELIGION

Lesbian, Gay, and Bisexual Jews & Christians: Sources of Interpretation Bernadette Brooten, Myra & Robert Kraft & Jacob Hiatt Professor of Christian Studies Women's Studies Program/Near Eastern & Judaic Studies Brandeis University

History of Jewish and Christian Women in the Roman Empire Bernadette Brooten, Myra & Robert Kraft and Jacob Hiatt Professor of Christian Studies Women's Studies Program/Near Eastern & Judaic Studies Brandeis University

Jewish Women, The Law, and Paul Kathleen Wicker, Professor of Religious Studies (Scripps College) Religious Studies Claremont Graduate School

Women and Monotheism: Judaism, Christianity, and Islam Jorunn Buckley, Lecturer of Women's Studies Program in Women's Studies Massachusetts Institute of Technology

Women and Religion: Judaism and Christianity Rochelle Millen, Associate Professor of Religion Religious Studies Department Wittenberg University

GENERAL SURVEY

Women in Judaism Susan Niditch, Samuel Green Professor of Religion Women's Studies/Religious Studies Amherst College

Women in Judaism Marcie Lee, Associate Professor of Religious Studies Religious Studies Arizona State University

The Jewish Woman Sara Reguer, Professor of History, Department of Judaic Studies Judaic Studies Brooklyn College of the City University of New York

Women and Religion: Judaism Norma B. Joseph, Assistant Professor of Religion & Women's Studies Department of Religion/Women's Studies Program Concordia University

Women and Judaism not available Department of Religion Emory University

Judaism and the Jewish Woman Henry Abromson, Assistant Professor of History & Judaic Studies Holocaust and Judaic Studies Florida Atlantic University

Jewish Women Studies Leila Gal Berner, Visiting Professor of Judaic Studies (from Emory) Judaic Studies Program George Washington University

Religious Issues in Contemporary Judaism: Women In Judaism Hava Tirosh-Samuelson, Associate Professor of Religious Studies Religious Studies Department/Jewish Studies Program Indiana University - Bloomington

Jewish Women in the Modern World

Marian Kaplan, Visiting Professor of Women's Studies (Queens College) Program in Women's Studies **Princeton University**

The Jewish Woman Joyce Freedman-Apsel, Adjunct Professor of Women's Studies Women's Studies State University of New York at New Paltz

GENERAL SURVEY

Women & the Jewish Experience Gerald Sorin, Distinguished Teaching Professor of Jewish Studies Jewish Studies State University of New York at New Paltz

Women in Judaism Smadar Rosenzweig, Professor of Jewish Studies Judaic Studies Touro College

Jewish Women Gloria J. Ascher, Associate Professor of German, Scandinavian, & Judaic Studies, Co-director of Judaic Studies Judaic Studies Tufts University

Women in Judaism
Esther Fuchs, Associate Professor of Jewish Studies and Near Eastern Studies
Judaic Studies
University of Arizona

Special Topics In Women's Studies: Jewish Women Sue Levy Elwell, Lecturer of Jewish Studies and Women's Studies Jewish Studies/Women's Studies University of California, Los Angeles

Special Topics In Women's Studies: Women in Judaism Sue Levy Elwell, Lecturer of Jewish Studies and Women's Studies Jewish Studies/Women's Studies University of California, Los Angeles

The Jewish Woman: The Journey Home Janet Freedman, Director of Women's Studies and Professor of Education Department of Women's Studies University of Massachusetts, Dartmouth

Women In Judaism
Dvora Weisberg, Assistant Professor of Jewish Studies
Jewish Studies/Religious Studies
University of Pittsburgh - Pittsburgh Campus

Women and Judaism Sharon Gillerman, Visiting Assistant Professor of Judaic Studies Department of Judaic Studies University of Southern California

Women and Judaism

Paula Hyman, Lucy Moses Professor of Modern Jewish History, Religious Studies & History Religious Studies/History/Women's Studies/Judaic Studies

Yale University

HISTORY

Jewish Women: from Tradition to Tomorrow staff
Department of History
Baltimore Hebrew University

The Jewish Woman: Some Historical and Cultural Perspectives Irena Klepfisz, Instructor of Women's Studies Women's Studies Barnard College

Jewish Women in Medieval and Modern Times Benjamin Ravid, Jennie & Mayer Weisman Professor of Jewish History Women's Studies Program/Near Eastern & Judaic Studies Brandeis University

Jewish Women's Spirituality Through the Ages Eliyana Adler, Instructor of Near Eastern & Judaic Studies Women's Studies Program/Near Eastern & Judaic Studies Brandeis University

The American Jewish Woman: 1890-1990s Joyce Antler, Professor & Department Chair of American Studies Women's Studies Program/American Studies Brandeis University

Gender and Jewish History

Norma B. Joseph, Assistant Professor of Religion & Women's Studies Department of Religion/Women's Studies Program Concordia University

Women and Jewish History I (Ancient & Medieval)
Norma B. Joseph, Assistant Professor of Religion & Women's Studies
Department of Religion/Women's Studies Program
Concordia University

Women and Jewish History II (Modern)
Norma B. Joseph, Assistant Professor of Religion & Women's Studies
Department of Religion/Women's Studies Program
Concordia University

Jewish Marriage in the Middle Ages

Joseph Shatzmiller, Professor of History Women's Studies **Duke University**

Issues in Jewish Women's History Naomi Seidman, Professor, Richard S. Dinner Center for Jewish Studies Richard S. Dinner Center for Jewish Studies **Graduate Theological Union**

HISTORY

Jewish Women's History Reena Sigman Friedman, Visiting Assistant Professor of History History Department Gratz College

Women in American Jewish History Karla Goldman, Assistant Professor of History Department of History **Hebrew Union College - Jewish Institute of Religion**

Women in Jewish History
Judith Brazeman, Rabbi
Women's Studies
Hunter College of the City University of New York

Women in Jewish History

Shuly Schwartz, Assistant Professor of American Jewish History, Dean of Albert A. List College Judaic Studies

Jewish Theological Seminary of America

Women in Jewish History

Chava Weissler, Associate Professor/Philip & Muriel Berman Chair of Jewish Civilization Religion Studies Department Lehigh University

History of Jewish Women Melissa Klapper, Adjunct Professor of History Department of History Rutgers, The State University of New Jersey

Seminar: Women in Jewish History Howard Adelman, Associate Professor of Jewish Studies Jewish Studies Smith College

Modern Jewish Women's History Graduate Student Feminist Studies Program Stanford University

Jewish Women in Historical Perspective

Harriet Freidenreich, Professor of History and Women's Studies Women's Studies/Jewish Studies **Temple University**

Women in the Holocaust Marcia Littell, Visiting Professor of Women's Studies Women's Studies/Jewish Studies Temple University

HISTORY

Women & Judaism Fredelle Spiegel, Adjunct Assistant Professor History Department University of California, Los Angeles

Faces: A Creative Workshop on Jewish Women Lissa Loeb, JCSC Fellow Jewish Studies University of Massachusetts, Amherst

Women in Jewish History Ruth Abrams, Visiting Assistant Professor of Jewish Studies Jewish Studies University of Massachusetts, Amherst

History of Jewish Women from Talmud to Tekhines Stefanie Siegmund, Assistant Professor of History and Judaic Studies History Department University of Michigan

Women in Judaism: Tradition and Change Vanessa L. Ochs, Lecturer of Jewish Studies Department of Jewish Studies University of Virginia

Jewish Women & the Shoah
Pat Hurstell, Visiting Professor of Jewish Studies
Jewish Studies Program, Jackson School of International Studies
University of Washington

Women in Ancient Judaism
Maxine Grossman, Visiting Professor of Jewish Studies
Charlotte Fonrobert, Visiting Professor of Jewish Studies
Jewish Studies Program, Jackson School of International Studies
University of Washington

Women in the Biblical World Barbara Geller, Associate Professor and Chair, Department of Religion Department. of Religion Wellesley College Jewish Women in Hellenistic and Roman Times
Tal Ilan, Visiting Professor of Religious Studies and History
Religious Studies/History/Judaic Studies
Yale University

ISRAEL

Political & Social Study of Women in Israel Eetta Prince Gibson, Visiting Professor of Women's Studies & Near Eastern & Judaic Studies Women's Studies Program/Near Eastern & Judaic Studies Brandeis University

Myth and Reality: Israeli Women and Society
Norma B. Joseph, Assistant Professor of Religion & Women's Studies
Department of Religion/Women's Studies Program
Concordia University

Israeli Women: Historical and Literary Perspectives Yael Zerubavel, Professor of Jewish Studies Rena Potok, Adjunct Professor of Jewish Studies Jewish Studies Program Rutgers, The State University of New Jersey

LITERATURE

Israeli Women Writers Arthur Lesley, Associate Professor of Hebrew Language and Literature Hebrew Language and Literature Baltimore Hebrew University

The Search for Self: 20th-Century Jewish American Women Writers Irena Klepfisz, Instructor of Women's Studies Women's Studies Barnard College

Seminar in American Jewish Fiction: Roth and Ozick Sylvia Barack Fishman, Assistant Professor of Contemporary Jewry & American Jewish Sociology Women's Studies Program/Near Eastern & Judaic Studies Brandeis University

The Construction of Gender in Modern Hebrew & Yiddish Literature Alan Mintz, Joseph H. & Belle R. Braun Professor of Modern Hebrew Literature Women's Studies Program/Near Eastern & Judaic Studies Brandeis University

Women in American Jewish Literature Sylvia Barack Fishman, Assistant Professor of Contemporary Jewry & American Jewish Sociology Women's Studies Program/Near Eastern & Judaic Studies Brandeis University

Jewish Women Writers
Ivy Schweitzer, Professor of English and Jewish Studies
English Department/Jewish Studies Program
Dartmouth College

Literature of American Jewish Women
Judith Kates, Visiting Associate Professor of Jewish Women's Studies
Jewish Studies
Hebrew College

Images of Women in Jewish Literature Ann Lapidus Lerner, Professor & Vice-Chancellor, Judaic Studies Judaic Studies Jewish Theological Seminary of America Women & Other Animals: The Self-image of Women in Hebrew Literature Zvia Ginor, Professor of Jewish Literature Judaic Studies
Jewish Theological Seminary of America

Studies in Modern Jewish Literature: Jewish Women's Writing no response
Department of Jewish Studies
Mc Gill University

LITERATURE

Israeli Women's Fiction: The Second Wave (taught in Hebrew)
Yael Feldman, Professor
History/Hebrew & Judaic Studies
New York University

Women in Biblical and Post-Biblical Hebrew Literature no response Melton Center for Jewish Studies Ohio State University

Women and the Dead Sea Scrolls Ita Sheres, Professor of English and Comparative Literature Women's Studies San Diego State University

Women in Jewish Life and Literature Judith Baskin, Professor & Chair of Jewish Studies Dept. of Judaic Studies/Women's Studies Dept State University of New York at Albany

Women in Jewish Literature Noson Gurary, Adjunct Lecturer of Judaic Studies Judaic Studies c/o Dept of Classics State University of New York at Buffalo

Topics in Literature: Jewish Women Writers
Professor of English
English/Ethnic Studies
Towson University

American Jewish Literature
Diane Freedman, Associate Professor of American Studies
Rachel Trubowitz, Associate Professor of English
Women's Studies/English Dept
University of New Hampshire

Women and Jewish Literature Kathryn Hellerstein, Senior Fellow in Jewish Studies and Yiddish Department of Germanic Languages University of Pennsylvania Jewish Women's Writing
Zilla Goodman, Instructor of Middle Eastern Languages and Cultures and Women's Studies
Women's Studies
University of Texas, Austin

Women in 20th Century Jewish Literature Rachel Feldhay Brenner, Associate Professor of Hebrew and Semitic Studies Dept. of Hebrew and Semitic Studies University of Wisconsin - Madison

LITERATURE

Israeli Women Writers Nancy E. Berg, Associate Professor of History and Comp. Literature The Jewish and Near Eastern Studies Program Washington University

Israeli Women's Fiction Lili Rattok, Visiting Professor of Religious Studies and History (from Israel) Religious Studies/History/Judaic Studies Yale University

Jewish Women Writers: Tradition and the Canadian Experience Ruby Newman, part time faculty of Jewish Studies Centre for Jewish Studies York University

PHILOSOPHY

Feminism and the Future of Jewish Philosophy Alan Udoff, Louis L. Kaplan Chair in Philosophy Philosophy

Baltimore Hebrew University

The German-Jewish Woman as Intellectual: from the Salon Movement to Hannah Arendt

Alan Udoff, Louis L. Kaplan Chair in Philosophy Philosophy

Baltimore Hebrew University

Reading for Gender in Jewish Philosophy

Susan Shapiro, Visiting Fellow in the Women and Religion Program (Columbia University)

Women and Religion Program

Harvard University Divinity School

Counternarratives: Rosa Luxemburg and Hannah Arendt Bat-Ami Bar On, Associate Professor of Philosophy & Women's Studies Department of Philosophy State University of New York at Binghamton

Hannah Arendt: Trauma and Ethico-Politics Bat-Ami Bar On, Associate Professor of Philosophy & Women's Studies Department of Philosophy State University of New York at Binghamton

Society and Politics: Marx and Arendt Bat-Ami Bar On, Associate Professor of Philosophy & Women's Studies Department of Philosophy State University of New York at Binghamton

The Thought of Hannah Arendt Herman Sinaiko, Professor of Humanities Judaic Studies University of Chicago

PSYCHOLOGY

Freud, Women & Jews Samuel Jaffe, Professor of Germanic Studies Department of Judaic Studies University of Chicago

RABBINICS

Portraits of Jewish Women in Rabbinic Literature Rivkah Y. Lambert, Adjunct Faculty of Sociology Department of Sociology Baltimore Hebrew University

Readings in Midrash: The Book of Esther (taught in Hebrew)
Steven Fine, Assistant Professor of Rabbinic Literature
Rabbinic Literature
Baltimore Hebrew University

Image, Role & Status of Women in Jewish Law and Tradition
Judith Romney Wegner, Visiting Professor of Near Eastern and Judaic Studies
Women's Studies Program/Near Eastern & Judaic Studies
Brandeis University

Jewish Law: Gender Issues
Norma B. Joseph, Assistant Professor of Religion & Women's Studies
Department of Religion/Women's Studies Program
Concordia University

Woman and Jewish Law Rachel Biale, Visiting Scholar, Richard S. Dinner Center for Jewish Studies Richard S. Dinner Center for Jewish Studies Graduate Theological Union

Women and Sin in Rabbinic Literature Joshua Levison, Visiting Scholar, Richard S. Dinner Center for Jewish Studies Richard S. Dinner Center for Jewish Studies Graduate Theological Union

Women in the Rabbinic Tradition Ruth Sandberg, Landau Assistant Professor of Rabbinics Rabbinics Department Gratz College

The Jewish Law of Divorce Edward Gershfield, Professor of Talmud and Rabbinics Judaic Studies Jewish Theological Seminary of America

Women in Rabbinic Literature

Judith Hauptman, Rabbi Philip R. Alstat Associate Professor of Talmud Judaic Studies

Jewish Theological Seminary of America

Female and Male Purity and Impurity Law Marjorie Lehman, Assistant Professor of Talmud and Rabbinics no response Reconstructionist Rabbinical College

RABBINICS

The Testimony of Jewish Women: A Study of the Second Perek of Massechet Ketubot

Marjorie Lehman, Assistant Professor of Talmud and Rabbinics no response

Reconstructionist Rabbinical College

Women and Jewish Law: A study of the Fourth Perek of Massechet Ketubot Marjorie Lehman, Assistant Professor of Talmud and Rabbinics no response

Reconstructionist Rabbinical College

Women in Rabbinic Literature

Howard Adelman, Associate Professor of Jewish Studies (until spring 1997) Elizabeth Shanks Alexander, Assistant Professor of Jewish Studies (since fall 1997) Jewish Studies

Smith College

Jewish Law and Custom: Home and Family rotating faculty no response
Stern College for Women

Women in Jewish Law I rotating faculty no response Stern College for Women

Women in Jewish Law II rotating faculty no response
Stern College for Women

Representations of Women in Talmud Aryeh Cohen, Assistant Professor of Rabbinic Literaturearyeh@uj.edu College of Arts and Sciences University of Judaism

Women in Talmudic Law and Lore Zvi Steinfeld, Frankel Professor in Rabbinic Literature Frankel Center for Judaic Studies University of Michigan Gender Related Topics in Law & Religion: Bleeding Women: Menarche, Menstruation, & Menopause Tirzah Meacham, Associate Professor of Near & Middle Eastern Civilizations Department of Near and Middle Eastern Studies University of Toronto

Life Cycle and Personal Status in Judaism: Reproductive Technology and Jewish Law

Tirzah Meacham, Associate Professor Department of Near and Middle Eastern Studies **University of Toronto**

RABBINICS

Life Cycle and Personal Status in Judaism: Women's Spirituality and Prayer Tirzah Meacham, Associate Professor Department of Near and Middle Eastern Studies University of Toronto

SOCIOLOGY

Topics in Jewish Culture: Gender and Sexuality in Judaism no response
Jewish Studies Program
American University

Topics in Jewish Culture: Women in Jewish Culture no response
Jewish Studies Program
American University

Images of Jewish Women Rivkah Y. Lambert, Adjunct Faculty of Sociology Sociology Baltimore Hebrew University

Changing Roles of Jewish Women
Sylvia Barack Fishman, Assistant Professor of Contemporary Jewry & American Jewish Sociology
Women's Studies Program/Near Eastern & Judaic Studies
Brandeis University

Gender and Jewish Studies
Sylvia Barack Fishman, Assistant Professor of Contemporary Jewry & American Jewish Sociology
Women's Studies Program/Near Eastern & Judaic Studies
Brandeis University

Jews, Judaism, and Gender
Susan Sered, Visiting Professor of Women's Studies and Near Eastern and Judaic Studies
Women's Studies Program/Near Eastern & Judaic Studies
Brandeis University

Women in Jewish Culture: Image and Status Lynn Davidman, Associate Professor of Judaic Studies and Sociology Maud Mandel, Visiting Professor of Modern Jewish Studies Judaic Studies Brown University

Judaism and Gender Rebecca Alpert, Visiting Instructor no response Bryn Mawr College Women in Jewish Culture Shelly Tenenbaum, Associate Professor of Sociology Department of Sociology Clark University

SOCIOLOGY

Women, Gender, Judaism Susan Shapiro, Assistant Professor of Religion Dept. of Religion/Women & Gender Institute Columbia University

Gender and Judaism
Susannah Heschel, Eli Black Professor of Jewish Studies
Department of Religion
Dartmouth College

Gender and Judaism
Carol Meyers, Professor of Religion & Associate Director of Women's Studies
Department of Religion
Duke University

Evolving Roles of Jewish Men and Women Rela Mintz Geffen, Professor of Sociology Sociology Department Gratz College

Gendered Jewish Lives

Chava Weissler, Associate Professor & Philip and Muriel Berman Chair of Jewish Civilization Religion Studies Department Lehigh University

Sex and Gender in Judaism: The Feminist Critique Laurence Silberstein, Philip & Muriel Berman Professor of Jewish Studies Religion Studies Department Lehigh University

Sex, Gender, Power & Religion Laurence Silberstein Religion Studies Department Lehigh University

Jewish Women, Men & Children

Co-taught by: David Aberbach, Associate Professor of Jewish Studies; Gershon Hundert, Montreal Jewish Community Professor of Jewish Studies; Lawrence Kaplan, Associate Professor of Jewish Studies; Barry Levy, Professor of Jewish Studies; & Eugene Orenstein, Associate Professor of Jewish Studies Department of Jewish Studies

Mc Gill University

Women and Jewish Culture

Debra Kaufman, Professor of Sociology and Matthews Distinguished Professor Sociology Northeastern University

SOCIOLOGY

Representation of Jewish Women on the American Stage and Screen Jan Lewis, Lecturer Jewish Studies University of Judaism

Gender, the Body, & Sexuality in Judaism from Biblical Israel to Contemporary America
Froma Zeitlin, Professor & Director of Jewish Studies
Program in Jewish Studies/Dept of Classics
Princeton University

Jewish Women and Social Change
Deborah Gerson, Lecturer of Jewish Studies
Jewish Studies
San Francisco State University

Women, Gender, and Judaism
Joan Rappaport, Professor of Religious Studies
Religious Studies
Santa Clara University

Women in Jewish Society
Noson Gurary, Adjunct Lecturer of Judaic Studies
Judaic Studies c/o Dept of Classics
State University of New York at Buffalo

Women in the Jewish Family Noson Gurary, Adjunct Lecturer of Judaic Studies Judaic Studies c/o Dept of Classics State University of New York at Buffalo

Graduate Seminar on Judaism and Gender Laura Levitt, Associate Professor of Religion Department of Religion Temple University

Gender and Judaism
Gila Safran-Naveh, Associate Professor of Judaic Studies & Comparative Literature
Judaic Studies/ Women's Studies
University of Cincinnati

Jewish Humor/Women's Humor Gila Safran-Naveh, Associate Professor of Judaic Studies & Comparative Literature Judaic Studies University of Cincinnati

Women and Family in Traditional Jewish Societies no response Women's Studies University of Denver

SOCIOLOGY

Gender/Judaism

Miriam Peskowitz, Associate Professor of Jewish Studies and Religious Studies Center for Jewish Studies

University of Florida

Women and Judaism

Miriam Peskowitz, Associate Professor of Jewish Studies and Religious Studies Center for Jewish Studies

University of Florida

Jewish Women in International Perspective Evelyn Torton Beck, Professor of Women's Studies and Jewish Studies Jewish Studies/Women's Studies University of Maryland - College Park

Judaism and Feminism
Laurie Granick, Visiting Professor of Jewish Studies and Wome's Studies
Jewish Studies/Women's Studies
University of Maryland - College Park

Jewish Spiritual Journeys from the Perspectives of Gender Vanessa Ochs, Lecturer of Jewish Studies Department of Jewish Studies University of Virginia

The Jewish Family - seminar

Paula Hyman, Lucy Moses Professor of Modern Jewish History, Religious Studies & History Religious Studies/History/Judaic Studies

Yale University

THEOLOGY

Feminism and Judaism

Norma B. Joseph, Assistant Professor of Religion & Women's Studies Department of Religion/Women's Studies Program Concordia University

Judaism and Feminism
Stanley Rosenbaum, Professor of Religion
Judaic Studies
Dickinson College

A Jewish Feminist Interpretation of Scripture Leila Gal Berner, Professor of Religion Department of Religion Emory University

Jewish Feminist Theology: Progress and Process
Dawn Rose, Visiting Assistant Professor of Philosophy
Judaic Studies
Jewish Theological Seminary of America

The Feminine Side of God in Judaism
Elaine Pagels, Harrington Spear Pain Professor of Religion
Peter Schafer, Ronald O. Perelman Professor of Judaic Studies
Department of Religion
Princeton University

Jewish Women and Spirituality
Phyllis Mack, Professor of Jewish Studies & Alicia Ostriker, Professor of Jewish Studies
Jewish Studies Program
Rutgers, The State University of New Jersey

Contemporary Jewish Women's Spirituality: Women & Torah Lois Dubin, Associate Professor of Religion Department of Religion Smith College

Feminism and Judaism

Judith Plaskow, Visiting Professor of Women's Studies and Jewish Studies (from Manhattan College) Women's Studies/Jewish Studies
Smith College

Special Topics In Women's Studies: Feminist Jewish Theology Sue Levy Elwell, Lecturer of Jewish Studies and Women's Studies Jewish Studies/Women's Studies University of California, Los Angeles

Introduction to Jewish Feminist Thought Deborah Yaffe, Senior Instructor of Women's Studies Women's Studies University of Victoria

FUTURE DIRECTIONS FOR RESEARCH

- To institutionalize an annual data gathering mechanism to monitor the status of the field of Jewish Women's Studies
- To gather course syllabi on Jewish Women's Studies and make them readily available via the internet
- To gather information about courses on Jewish women taught in non-university settings
- To gather information about courses on Jewish women taught outside the US and Canada
- To gather data on student populations in these courses; who takes courses in Jewish Women's Studies and why?
- To study strategies for the successful development and implementation of courses in Jewish Women's Studies
- To study the advantages of mainstreaming vs. specialization in the field of Jewish Women's Studies

METHODOLOGICAL APPENDIX A

LETTER AND QUESTIONNAIRE

METHODOLOGICAL APPENDIX B

METHODS OF RESPONSE

Responses to Qualitative Data Collection:

12 Professors Contributed Qualitative Narratives

- 1. Gloria Ascher, Associate Professor of German, Scandinavian, & Judaic Studies and the Co-director of Judaic Studies, Tufts University
- 2. Judith Baskin, Professor of Women's Studies and Chair of Jewish Studies, State University of New York at Albany
- 3. Evelyn Torton Beck, Professor of Women's Studies and Jewish Studies, University of Maryland, College Park
- 4. Lois Dubin, Associate Professor of Religion, Smith College
- 5. Esther Fuchs, Associate Professor of Jewish Studies and Near Eastern Studies, University of Arizona
- 6. Karla Goldman, Assistant Professor of History, Hebrew Union College Jewish Institute of Religion
- 7. Paula Hyman, Lucy Moses Professor of Modern Jewish History and Professor of Religious Studies & History, Yale University
- 8. Norma B. Joseph, Assistant Professor of Religion & Women's Studies, Concordia University
- 9. Rivkah Lambert, Adjunct Professor of Sociology, Baltimore Hebrew University,
- 10. Pamela Nadell, Associate Professor & Director of the Jewish Studies Program, American University
- 11. Riv Ellen Prell, Associate Professor of American Studies, University of Minnesota
- 12. Froma Zeitlin, Professor and the Director of Jewish Studies, Princeton University

Responses to Quantitative Data Collection:

n = 296 Programs and Departments

Responses:

52 responded with courses via mail

29 responded with courses via email

81 total responded with course information

22 responded that they offer no courses

103 total responses (35% response rate)

Non-Responses:

193 web sites of non-resondents visited

4 schools located on the world wide web that offer courses

85 academic institutions offer course on Jewish Women

Twice as many institutions responded via regular mail than email. This data shows that the most effective method of data collection for future projects is

through regular mail. The use of the World Wide Web proved to be an inadequate tool for data collection.

SCHOOLS WITH COURSES THAT RESPONDED VIA MAIL

- 1. Arizona State University, AZ
- 2. Baltimore Hebrew University, MD
- 3. Barnard College, NY
- 4. Brandeis University, MA
- 5. Brooklyn College of the City University of New York, NY
- 6. Brown University, RI
- 7. Bryn Mawr College, PA
- 8. Clark University, MA
- 9. Cleveland College of Jewish Studies, OH
- 10. Columbia University, NY
- 11. Concordia University, Quebec
- 12. Dickinson College, PA
- 13. Duke University, NC
- 14. Florida Atlantic University, FL
- 15. Graduate Theological Union, CA
- 16. Harvard University Divinity School, MA
- 17. Hebrew College, MA
- 18. Hebrew Union College Jewish Institute of Religion, OH
- 19. Hunter College of the City University of New York, NY
- 20. Indiana University Bloomington, IN
- 21. Johns Hopkins University, MD
- 22. Lehigh University, PA
- 23. McGill University, Quebec
- 24. Michigan State University, MI
- 25. Princeton University, NJ
- 26. Roosevelt University, IL
- 27. Rutgers, The State University of New Jersey, NJ
- 28. Smith College, MA
- 29. Spertus Institute of Jewish Studies, IL
- 30. State University of New York at Buffalo, NY
- 31. State University of New York at New Paltz, NY
- 32. Stern College for Women, NY
- 33. Temple University, PA
- 34. Touro College, NY
- 35. Towson State University, MD
- 36. University of Arizona, AZ
- 37. University of Cincinnati, OH
- 38. University of Chicago, IL
- 39. University of Florida, FL
- 40. University of Maryland College Park, MD
- 41. University of Miami, FL
- 42. University of Michigan, MI
- 43. University of New Hampshire, NH
- 44. University of Pennsylvania, PA
- 45. University of Pittsburgh Pittsburgh Campus, PA

- 46. University of Toronto, Ontario
- 47. University of Victoria, British Columbia
- 48. University of Washington, WA
- 49. University of Wisconsin Madison, WI

SCHOOLS WITH COURSES THAT RESPONDED VIA MAIL CONTINUED

- 50. Wellesley College, MA
- 51. Yale University, CT
- 52. York University, Ontario

SCHOOLS WITH COURSES THAT RESPONDED VIA EMAIL

- 1. American University, Washington D.C.
- 2. Amherst College, MA
- 3. Claremont Graduate School, CA
- 4. Dartmouth College, NH
- 5. Emory University, GA
- 6. George Washington University, Washington DC
- 7. Gratz College, PA
- 8. Massachusetts Institute of Technology, MA
- 9. New York University, NY
- 10. Northeastern University, MA
- 11. Reconstructionist Rabbinical College, PA
- 12. San Diego State University, CA
- 13. San Francisco State University, CA
- 14. Stanford University, CA
- 15. State University of New York at Albany, NY
- 16. State University of New York at Binghamton, NY
- 17. Tufts University, MA
- 18. University of California, Berkeley, CA
- 19. University of California, Los Angeles, CA
- 20. University of Judaism, CA
- 21. University of Massachusetts at Amherst, MA
- 22. University of Massachusetts at Dartmouth, MA
- 23. University of Minnesota, MN
- 24. University of Saint Thomas, MN
- 25. University of Southern California, CA
- 26. University of Texas, Austin, TX
- 27. University of Virginia, VA
- 28. Washington University, MO
- 29. Wittenberg University, OH

NON-RESPONDENT SCHOOLS WITH COURSES (LOCATED ON THE W ORLD W IDE W EB)

- 1. Jewish Theological Seminary of America, NY
- 2. Ohio State University, OH
- 3. Santa Clara University, CA
- 4. University of Denver, CO

SCHOOLS THAT RESPONDED WITH NO COURSES

1. Chatham College, PA

- 2. Colgate University, NY
- 3. Consumnes River College, CA
- 4. El Paso Community College, TX
- 5. Goucher College, MD

SCHOOLS THAT RESPONDED WITH NO COURSES CONTINUED

- 6. Georgia State University, GA
- 7. Harvard College, MA
- 8. Henderson State University, AS
- 9. McMaster University, Ontario
- 10. Monterey Peninsula College, CA
- 11. Mount St. Vincent University, Nova Scotia
- 12. Rancho Santiago College, CA
- 13. Rutgers University at Camden, NJ
- 14. Southwestern College, CA
- 15. University of Alabama, AL
- 16. University of California Riverside, CA
- 17. University of King's College, Nova Scotia
- 18. University of Northern Iowa, IA
- 19. University of Tennessee Knoxville, TN
- 20. University of Waterloo, Ontario
- 21. University of Windsor, Ontario
- 22. University of Wyoming, WY

REFERENCES

Jewish Women's Studies

- Baskin, Judith. (forthcoming). "Integrating Gender Analysis into Jewish Studies Teaching. in Zev Garber ed., Academic Aproaches to Teaching Jewish Studies.
- Baskin, Judith & Shelly Tenenbaum, eds. (1994). Gender and Jewish Studies: A Curriculum Guide. New York: Biblio Press.
- Beck, Evelyn Torton. (1991). "The Politics of Jewish Invisibility in Women's Studies," in Johnella Butler & John Walter, eds., Transforming the Curriculum: Ethnic Studies and Women's Studies. New York: State University of New York Press, 187-197.
- Davidman, Lynn & Shelly Tenenbaum, eds. (1994). Feminist Perspectives on Jewish Studies. New Haven: Yale University Press.
- Elwell, Sue Levi & Edward Levenson, eds. (1982). The Jewish Women's Studies Guide. New York: Biblio Press.
- Hyman, Paula & Deborah Dash Moore, eds. (1997). Jewish Women in America: An Historical Encyclopedia. New York: Routledge.

References to University and College Programs

- ______The College Blue Book (1997). New York: Macmillan Information.

 Peterson's Graduate Programs in the Humanities, Arts, & Social Sciences (1997). Princeton, N.J.: Peterson's.

 Peterson's Guide to Four-Year Colleges (1997). Princeton, N.J.: Peterson's.
- Cernea, Ruth Fredman, ed. (1995) Princeton Review's Hillel Guide to Jewish Life on Campus 1996 edition. New York: Random House.
- Academic Jewish Studies Internet Directory www.uni duisburg.de /FB1/JStudien/judaica.htm
- The Artemis Guide to Women's Studies Programs Throughout the United States www.users.interport.net/~kater/
- Canadian Women's Studies Online www.utoronto.ca/womens/cdnwomen.htm

Please complete and return this form as soon as possible to: IRIJW, c/o Tobin Belzer, Lown 300A - ms 079, Brandeis University, Waltham MA 02254-9110 or fax: (781) 736-2070, or email: Tobin@binah.cc.brandeis.edu. If you have any questions, please call Tobin Belzer at (617)731-3321

Please provide the following information:
University or college name:
Address:
Telephone number:
Email address:
Contact person:
Complete the following for each course taught on Jewish women:
Course name:
Professor (with job title):
Frequency that course is taught: (i.e. every semester? once a year? every
two years?):
Approximate average enrollment:
Course name:
Professor (with job title):
Frequency that course is taught: (i.e. every semester? once a year? every
two years?):
Approximate average enrollment:
Course name:
Professor (with job title):
Frequency that course is taught: (i.e. every semester? once a year? every
two years?):
Approximate average enrollment:
Course name:
Professor (with job title):
` J /

Frequency that course is taught: (i.e.	every semester? once a year? every
two years?):	
3	
Approximate average enrollment:	