

CURRICULUM VITAE

NAME: **STEVEN THEODORE KATZ,**
B.A., M.A., Ph.D. (Cantab.), D.H.L. (Hon. C.),
B.D. (Cantab.).
Honorary Doctorate of Humane Letters, Gratz College, 1987
Honorary Doctorate of Letters, University of Warwick (UK),
2014

RANK: Alvin J. and Shirley Slater Professor of Jewish & Holocaust
Studies
Director, Elie Wiesel Center for Judaic Studies, 1996-2013
Professor of Religion, Boston University, Boston, MA.

DATE OF BIRTH: August 24, 1944, USA.

MARRIED: Rebecca (B.A., M.A., LL.B., Cantab.)
Barrister at Law, member of Middle Temple.

COLLEGE Boston University
Elie Wiesel Center for Judaic Studies

ADDRESS: 147 Bay State Road
Boston, MA 02215
(617) 353-8089.

EMAIL: stk1@bu.edu

FAX: 617-353-7710

RESIDENCE: 842 Commonwealth Avenue
Newton, MA 02159-1625
(617) 969-9317.

EDUCATION: Rutgers University, B.A., 1966 (honors)
Hebraic Studies, Philosophy.

New York University, M.A., 1967 (honors)
Jewish Studies, Philosophy.

Hebrew University, Visiting research student
for various periods between 1967 - 1972.

Cambridge University, Ph.D., 1972.

Dissertation: "A Critical Analysis of Martin Buber's Philosophy of Dialogue" under Professors D. M. MacKinnon and Elizabeth Anscombe.

HONORS (while a student):

Henry Rutgers Scholar, Rutgers University, 1965 - 1966.

Honors Project under Professor Salo W. Baron.

Graduate Fellowship and Morris Kirsch Award in Hebrew Studies, Religion and Philosophy, New York University, 1966 - 1967.

Fellow, National Foundation for Jewish Culture, 1969 - 1970.

Visiting Research Fellow, Hebrew University of Jerusalem, Summer 1969.

Burney Studentship in Divinity, Cambridge University, 1970 - 1971.
Re-elected, 1971 - 1972.

TEACHING CAREER:

Cambridge University, Supervisor, Divinity and Jewish Studies, 1969 - 1971.

Cambridge University, lecturer, Judaism and Comparative Religion, 1971 - 1972.

Dartmouth College, 1972-1984: Assistant, Associate and Full Professor of Religion, Chair of Department of Religion, 1979 - 1981.

Cornell University, Ithaca, NY, 1984-1996: Full Professor of Jewish History & Religion; Chair of Department of Near Eastern Studies, 1985 - 1988; Chair of the Jewish Studies Program, 1984 - 1988.

Boston University, 1996- present: Full Professor of Religion
Director, Elie Wiesel Center for Judaic Studies, Boston University, 1996 – 2013.

VISITING APPOINTMENTS:

Hebrew University of Jerusalem, (appointed to) visiting faculty, taught courses on: Judaism and Christianity; Medieval Jewish Philosophy, Summers of 1971, 1972, 1973.

Lancaster University, Visiting Senior Lecturer, 1974 - 1975, in charge of setting up a program in Jewish Studies as a sub-division of Professor Ninian Smart's Department of Religious Studies.

Visiting Professor at the Hebrew University, 1976 - 1977. Member of the Department of Jewish Thought, the Institute for Contemporary Jewry and the School of Overseas Students.

Visiting Professor at the University of Toronto School of Theology and Graduate Program in Religious Studies, Fall Semester 1978.

Visiting Professor, Spring Quarter of 1981, at the Department of Religious Studies, University of California at Santa Barbara.

Visiting Scholar, jointly, at the Center of Judaic Studies, and Center for World Religions at Harvard University, from September 1981 to July 1984.

Visiting Professor of Religious Studies, Yale University, Fall 1982.

Mason Visiting Professor, College of William and Mary, Fall 1983.

Visiting Professor, University of Pittsburgh, Fall 1985.

Distinguished Visiting Professor, Gratz College, Philadelphia 1986 - 1987.

Joseph Meyerhoff Professor of Jewish History, University of Pennsylvania, academic year 1989 - 1990.

Visiting Scholar, Dartmouth College, Department of Religion, Summer 1995 and 1996. Ethics Institute, Summer 1998, 1999, 2006, 2007, 2008.

Visiting University Professor of Jewish Studies, Yeshiva University, January 1995 - June 1996; January 2000.

Visiting Professor of Jewish Studies, Kaplan Center, University of Capetown, Capetown, South Africa, July - August 1994; January 1996.

Visiting Professor, Boston University, Overseas Program, Padua, Italy, Summer, 2004; Summer 2006.

Visiting Scholar, Dartmouth College, Hanover, N.H., Mid-July and August, 2004, 2005.

Visiting Professor, University of New South Wales, Sydney, Australia, Spring, 2005.

Visiting lecturer, University of Sydney, March 21, 2005.

Visiting Scholar, Center for World Religions, Harvard University, Fall 2006 and Spring 2007.

Visiting Professor, Shandong University, Jinan, China, October, 2007.

Visiting Professor, University of New South Wales, Sydney, Australia, Spring, 2008.

Visiting Scholar, Center for Judaic Studies, Harvard University, 2007-2008.

Sackler Visiting Professor, Tel Aviv University, December 2008 and January 2009.

Visiting Professor, University Rome Tre, Rome, Italy, May-June, 2010.

Visiting Professor, Shandong University, Jinan, China, May, 2011.

Visiting Fellow, Institute for Advanced Studies, University of Warwick, Warwick, England, June 2011.

Shapiro Senior Scholar, United States Holocaust Memorial Museum, Academic Year 2011-2012.

Visiting Professor, Shandong University, Jinan, China, May-June, 2014.

PROFESSIONAL EXPERIENCE AND PAPERS GIVEN:

World Council of Churches Seminar, York, England, Lecturer on *God's People* (Judaism), Summer 1970.

Rutgers University Summer Institute in Israel, Instructor and Assistant to Director (Hebraic Studies), Jerusalem, 1971.

Vanderbilt University, 8 lectures on “Judaism and Christianity,” June 1973.

Overall Judaica Chairman of the *I.A.H.R. World Congress*, held in August 1975 at the University of Lancaster, England.

Invited participant in the 50th *All India Philosophy Congress*, held December 1975 - January 1976 at the University of New Delhi, India.

Participant in and Paper given at the *International Metaphysical Congress*, held in Santiniketan, India, January 1976.

Recipient of the Lakrits Prize for 1977 in Jewish Philosophy (for my research work on Martin Buber). Awarded by the Hebrew University of Jerusalem.

Dartmouth College, Faculty Research Fellow 1976 - 1977, for research at the Hebrew University, Jerusalem, Israel, in connection with my work on modern Jewish Philosophy.

Participant in and Paper given at the *International Metaphysical Society* meeting in Jerusalem, August 1977.

Chairman of the “Jewish Philosophy” section at the 1977 *American Academy of Religion* Meetings, San Francisco, December 28 - 31, 1977. Paper also delivered in session on “Truth and Dialogue in World Religions.”

Participant in and major Paper delivered at the *Martin Buber Centenary Conference*, Ben Gurion University, Beersheva, Israel, January 3 - 7, 1978.

Participating member in the Temple University Continuing Study Group on “The Covenantal Idea and Federalism” sponsored by the Department of Political Science, Temple University, 1978 – 1985.

Member of the Executive Board of the “Philosophy of Religion” section of the American Academy of Religion, 1978 - 1984.

Member of the Executive Board of the Association of Jewish Studies, 1978 - 1982.

Chairman of the Department of Religion, Dartmouth College, 1979 - 1981.

Fellow of the American Academy of Jewish Philosophy (1980 - present).

Paper on “Methods in the Study of Modern Jewish Thought” at the *XXIIIth International Association of the History of Religion Congress*, Winnipeg, Canada, August 17 - 22, 1980.

Paper on “Critical Reflections on the Holocaust” at the *International Symposium on the Holocaust*, Indiana University, Bloomington, Indiana, November 2 - 5, 1980.

Paper on “Personal Status of Jewish Law” at *Conference on Personal Status in Judaism*, Hebrew Union College, Los Angeles, California, November 21 - 24, 1980.

External Reviewer, Department of Religion, Wellesley College, 1981.

NEH Research Fellowship for 1981- 1982. Granted for work in connection with my study of comparative mysticism. My fellowship year was spent at Harvard University.

Paper on “ The Significance of the Ethical for Mysticism” in *Boston University Colloquium on the Philosophy of Religion*, Boston, Massachusetts, March 4, 1981.

Elected Vice-President of the *Association of Jewish Studies*, 1979 - 1982.

Member of the Harvard - Berkeley *Comparative Ethics Seminar*, 1980s.

Elected into the *David Baumgardt Memorial Fellowship* of the American Philosophical Association for 1980 - 1983. The Baumgardt Lectures were given at Harvard in Fall, 1983.

Fellow of the Tauber Institute, Brandeis University, 1983 – 1990.

Symposiast in the *Gest Seminar in Comparative Religion*, Haverford College, 1980 and 1984.

Elected into the *American Society for the Study of Religion*, 1990 to present.

Visiting Scholar, Department of Philosophy, Harvard University, 1983 - 1984.

Two sessions entitled “Responses to Steven Katz’s Work on Mysticism” were organized at the *American Academy of Religion* meetings, held in Anaheim, California, in November 1985. A further session on my work was also organized at the AAR meeting, held in New Orleans in November 1990.

External Reviewer, Graduate Program in Religious Studies, University of Toronto, January 1986.

Invited to hold the Taubman Chair in Jewish Studies at the University of California, Berkeley, for 1986 - 1987. Declined.

Member of the Advisory Board of the International Center for Jewish Studies, Hebrew University, Jerusalem, 1995 – 1999.

Member of the Academic Advisory Council of the Hebrew University of Jerusalem, 1998 – 2005.

Otis Lecturer, Wheaton College, March 1987.

Invited Participant (and Paper) in a Conference on the State of Jewish Studies, Jewish Theological Seminary, New York City, May 1987.

Received an honorary degree, Doctor of Hebrew Letters, *Honoris Causa*, from Gratz College, July 1987.

Invited Participant (and Paper) in a Conference on Intellectuals held at Wayne State University, Detroit, November 1 - 3, 1987.

Invited Participant (and Paper) in a *Conference on Jewish Neo-Platanism*, organized by the International Neo-Platonic Society, University of Hawaii, November 29 - December 3, 1987.

“Mini-course” of five lectures on “The History of Jewish Mysticism” at the University of Hawaii, December - January 1987- 1988.

Invited Participant (and Paper) at a *Conference in Celebration of Israel: 40 Years*, organized by Tel-Aviv University, March 24 - 30, 1988.

Invited Participant (and Paper) at the *International Conference on the Holocaust*, Oxford University, July 3 - 7, 1988.

Invited Participant in Religion and Public Life Conference on “Law and Religion,” New York City, November 6 - 7, 1989.

Invited Lecturer, “Ideology, State Power and Mass Murder,” *Lessons and Legacies of the Holocaust Conference*, Northwestern University, November 11 - 14, 1989.

Delivered the Robert Siegel Memorial Lecture on “American Judaism: Past, Present, Future.” San Diego University, November 19, 1989.

Keynote Speaker, “Jewish Thought after the Shoah,” Moravian College *Conference on Contemporary Theology and the Holocaust*, May 7, 1990.

Fellow, Annenberg Research Institute, Philadelphia, Pennsylvania, Fall, 1990.

Delivered the *Joseph Alexander Lecture*, University of Pennsylvania, November 7, 1990.

Academic Consultant to Simon Wiesenthal Center (Los Angeles), *Museum of the Holocaust Project*, 1990 – 1992.

Member of the Executive Committee of the Martin Buber Anniversary Program, held at San Diego State University, 1990.

Visiting Distinguished Scholar in Jewish Studies, Wayne State University, Detroit, March, 1990.

Awarded the Bachelor of Divinity degree by the University of Cambridge, UK, (June, 1991). I believe I am the first Jewish scholar in 700 years to receive this degree.

Visiting Scholar, Oxford Center for Postgraduate Hebrew Studies, July - August, 1991.

The *Crow Lectures* at York University, Toronto, Canada, October 27 - 29, 1991.

Invited Paper on *The Impact of the Holocaust on Contemporary Jewish Thought*, Conference at Hebrew University, Jerusalem, June 1992.

Respondent to Professor Haim Soloveitchick’s Plenary Paper, Association for Jewish Studies Conference, December 15, 1992.

Invited Paper in a Conference on Contemporary Jewish Thought, Hebrew University, Jerusalem, June 17 - 18, 1992.

Member, Executive Publication Committee of the Jewish Publication Society of America, 1992 – 2000.

Invited Participant, *Conference on Judaism and Christianity*, Shalom Hartman Institute, Jerusalem, January 1993. Responded to Paper by David Tracy.

Guest Lecturer, Tel Aviv University, January 1993, on "Comparative Mysticism."

Lecture delivered on "Jewish Identity," *Israel - American Forum*, Tiberias, Israel, January 1993.

Paper presented at *World Congress of Jewish Studies*, Jerusalem, Israel, June 1993.

Major Paper presented at *International Conference on the Holocaust*, held at Yad Vashem, Jerusalem, Israel, June 1993.

NEH Travel Grant for research in Israel, Summer 1993.

Leo Baeck Memorial Lecture on "The Holocaust and Comparative History," Leo Baeck Institute, New York, New York, October 13, 1993.

Plenary Lecture on "Jewish Theology After the Holocaust," *Wittenberg College Conference on the Holocaust*, October 26, 1993.

Special Session on my work on the Holocaust in Historical Context at the *American Academy of Religion Meeting*, Washington, D.C., November 20-23, 1993.

Invited Paper on "Racism and the Third Reich" at *Research Conference on the Holocaust* at US Holocaust Memorial Museum, Washington, D.C., Dec. 5 - 8, 1993.

Paper on "Jewish Studies in the University," at the *Association for Jewish Studies Annual Meeting*, Boston, Massachusetts, December 12-14, 1993.

Lecture, Florida State University, "In Honor of Richard Rubenstein," January 9, 1994.

Invited Participant, *Shalom Hartman Institute Conference on Judaism and Christianity*, Jerusalem, January 13 - 17, 1994.

Invited Paper, Yale University, *Symposium on Judaism and the Humanities*, April 24, 1994.

Maurice Friedman Lecture, San Diego State University, May 11, 1994.

Guest Lectures at University of San Diego and UCLA, May 11 - 12, 1994.

Ingersoll Lecture, Harvard University, 1994.

Distinguished Scholar, three lectures given, Westminster College, Salt Lake City, Utah, March, 1995.

University Holocaust Lecture, Washington University, St. Louis, November 8, 1995.

Invited Participant, *International Conference of Christians and Jews*, Baltimore, April 21, 1996.

Chair, session, *Harvard-Brandeis Conference on Zionism*, Harvard University, October 1996.

Invited Participant/Panel, *Lessons and Legacies of the Holocaust III*, Conference held at Notre Dame University, November 2 - 4, 1996.

Lecture, Oxford Centre for Post Graduate Hebrew Study, Oxford, England, November 14, 1996.

Panelist, *Conference on The Millennium*, Hebrew College, Boston, November 15, 1996.

Holocaust Lecture, Concordia University, November 16, 1995.

Chair, Session, *Association of Jewish Studies*, Boston, December 15, 1996.

Invited Paper, *Conference on Comparative Religion*, Tel Aviv University, Israel, January 14 - 16, 1997.

Holocaust Day Speaker, 92nd St. "Y", NYC, May 4, 1997.

Invited faculty member, *Nahum Goldmann International Fellowship Program*, Memorial Foundation for Jewish Culture, Glamsta, Sweden, September 1 - 10, 1997.

Distinguished Lecturer on the Holocaust, University of Dallas, November 16 and 17, 1997.

Member, Academic Advisory Committee, *Jewish Material Claims Conference*.

Lucas-Prize - University of Tübingen (was formally awarded in May 1999). (Other winners of this prize have included the Dalai Lama, Sir Karl Popper, and Professor Michael Walzer.)

Invited Participant, Shalom Hartman Institute, *Seminar on Jewish-Christian Relations*, March 23 - 26, 1998.

Academic Advisor to TV program on *The Holocaust* and a second program on *Adolf Eichmann*.

Selected as a participant, *NEH Program: The World of the Maya*, in Honduras, Guatemala and Mexico, June 8 - July 18, 1997.

Helped to establish and direct an ongoing *Program on Antisemitism and Prejudice*, at Capetown University, Capetown, South Africa. First Program, gave Seminar and 5 Public Lectures, January 1998.

Plenary Lecturer, *Yad Vashem Conference* on "Jewish History through the Prism of the Holocaust," Jerusalem, January 8, 1999.

Elkes Memorial Lecture, University of Leicester, Leicester, England, May 5, 1999.

Plenary Talk, *Conference on Jewish Studies*, University of Cluj, Romania, October 26-28, 2000.

Tulane University, *Invited Named Lectureship*, November 3, 1999.

Chair of Academic Committee of *March of Remembrance and Hope*, 2000-present. This is a program that brings college and graduate students from 35 countries around the world to Poland and Israel every other year in connection with Holocaust education.

Holocaust Speaker, Marshall University, November 7-8, 2000.

Chair, *Holocaust Committee, Memorial Foundation For Jewish Culture*, New York City, 2000 – present.

Invited Paper, *East-West Philosophers Conference*, University of Hawaii, January 12, 2000.

Plenary Speaker, *Holocaust Teachers Conference and American Holocaust Survivors Conference*, February 19, 2000, Washington, D.C.

Scholar in Residence, *The Foundation for Jewish Studies*, Lectures on Messianism, February 20-21, 2000, Washington, D.C.

Invited Paper, Brandeis - *Yad Vashem Conference*, Brandeis University, March 26, 2000.

Member, Academic and Research Committee, Material Claims Against Germany Conference, New York City, 2000 – present.

Harvard Faculty Lecture, April 28, 2000.

Chair, Education Committee, *March of Remembrance*, 2000.

Invited Participant, *National Endowment for the Humanities: Seminar on Jews in Germany Today*, Germany, June 18 to July 7, 2000.

Chairman, *Conference on Post-Holocaust Jewish Theology*, held in Ashkelon, Israel, May 2000, sponsored by the Memorial Foundation for Jewish Culture.

Chairman, *Commission on the Holocaust*, Memorial Foundation for Jewish Culture, New York City, April 2000 and on.

Co-Chair, *Academic Committee*, United States Holocaust Memorial Museum, Washington, D.C., June 2000 to 2005.

Invited Plenary Lecture, 25th Anniversary *Scholars Conference on the Holocaust*, Philadelphia, March 5, 2000.

2001-2002 *NEH Fellowship* for work on mysticism. Spent December-January 2001-2002 in India as part of my research program.

Invited Lecture, Christchurch New Zealand, Jewish Community July 10-13, 2001.

Invited Lecture, Victoria University, Christ Church, New Zealand.

Invited Lecture, Shalom College, Sydney, Australia, August, 2001.

Invited Lecture, University of New South Wales, Sydney Australia, August, 2001.

Invited Lecture, *Nahum Goldman Fellowship*, Melbourne, Australia, Program Sponsored by the Memorial Foundation of Jewish Culture, 2001.

Five Lectures on Tolerance, Cape Town University, South Africa, January 2001.

Invited Paper, Holocaust Conference sponsored by the *Moscow Center for Holocaust Studies*, Moscow, Russia, September 30-October 21, 2002.

Invited Lecture, Gratz College, Philadelphia, October 14, 2002.

Invited Panel Participant, Hebrew College, Feb. 26, 2003.

Invited Lecture, Connecticut College, March 31, 2003.

Chair, panel on "Jewish Books," Boston Public Library, April 3, 2003.

Boston Community Lecture for Holocaust Remembrance Day, April 28, 2003.

Invited Lecture, on "The Enlightenment's Impact on Judaism" in *Conference on The Enlightenment*, Boston University, Spring 2003.

Invited Opening Plenary Lecture, "Martin Buber at 100 Conference," University of Frankfurt, Germany, May 2003.

Lecturer, *Holocaust Institute for College Faculty*, Northwestern University, five lectures, June 2003.

Appointed a Member of the Academic Committee, *International Task Force on the Holocaust* created by the King of Sweden and the Swedish government, 2003

Visiting Scholar, Dept. of Religion, Dartmouth College, Summer Semester, 2003.

Visiting Professor, Kaplan Center for Jewish Studies, University of Cape Town, South Africa, August 2003.

Invited Lecture, Cyril Harris Center for Jewish Studies, Johannesburg, South Africa, August 23, 2003.

Invited Lecture, Toronto Jewish Community, Holocaust Week, November 2, 2003.

Invited Paper, *Mordechai Kaplan Centenary Conference*, Stanford University, February 8, 2004.

Lecture, York University, Toronto, Canada, February 15, 2004.

Participant, Brown University, *Lessons and Legacies Conference*, 2004-6.

Invited Plenary Lecture, *Jewish Studies Conference*, Center for Jewish Studies, Shandong University, Shandong Province, Jinan, China, May 18, 2004.

Member of the Board, Center for Jewish Studies, University of Shandong, Shandong, China, 2004 - .

International Conference on European anti-Semitism, sponsored by ADL and Italian Foreign Ministry, Rome, December 16-17, 2004.

American Delegate to the *International Task Force on the Holocaust* plenary meeting, Trieste, Italy, December 14-16, 2004.

Lecture, University of Waterloo, Waterloo, Canada, January 25, 2005.

Lecture, University of Sydney, March 21, 2005.

Advisor, *March of the Living*, Poland, May 2005.

Lessons and Legacies of the Holocaust, Invited Consultation on "Future of Holocaust Studies," Seattle, Washington, July 24-27, 2005.

NEH Reviewer, Religion Proposals Panel, Washington, D.C., August 16, 2005.

Appointed Member of the *Academic Committee of the Material Claims Against Germany Conference*, New York City, 2005 to present.

Member, Academic Committee of the U.S. Holocaust Memorial Museum, 2005 to present.

American Delegate, ITF Conference, Budapest, June 2006.

Organizer and Lecturer at week-long seminar on "Jewish Theological Responses to the Holocaust" for College faculty at the United States Holocaust Museum, Aug. 14-18, 2006.

Lecture, "On Genocide," York University, Toronto, Canada, Nov. 6, 2006.

American Delegate, ITF Conference, Budapest, December 2006.

Advisory Committee Member, the Center for Jewish Studies at Shandong University, Jinan, China, 2006-2013.

Served as referee for two senior promotions to full professor at Tel Aviv University, Tel Aviv, Israel, 2006-2007.

Served as outside referee in tenure case at Brandeis University, 2006-2007.

Lecture, Holocaust Museum, New York, Feb. 25, 2007.

Lecture on "New Thoughts in Comparative Mysticism," *Center for World Religions*, Harvard University, March 2007.

Lecture at "The Holocaust and Medicine" conference, Boston University, March 30, 2007.

"Response" to production of Leslie Epstein's play *King of the Jews*, BU Theatre, March 30, 2007.

Lecture, "Jewish Theological Responses to the Holocaust," at *National Rabbinical Conference of the Conservative Movement*, Cambridge, MA, May 1, 2007.

American Delegate, ITF Conference, Prague, Czechoslovakia, June 2007.

Named to the Alvin J. and Shirley Slater Chair in Holocaust and Jewish Studies, Boston University, Fall 2007.

Invited Speaker, *Conference on Judaic Studies*, Shandong University, Shandong, China, October 2007.

Lecture, University of Kaifeng, Kaifeng, China, October 2007.

American Delegate, *ITF Conference*, Prague, Czechoslovakia, December 2007.

Winner of the *National Jewish Book Award: Reference Category* for editing Volume 4 of *The Cambridge History of Judaism: The Late Roman-Rabbinic Period*, 2007.

One of three finalists for the National Jewish Book Award, Anthologies Category, for *Wrestling With God* (Oxford Univ. Press, 2007).

Chair, *Fellowship Committee of the Claims Conference*. First meeting was held in Jerusalem, Israel, May, 11, 2008. Ongoing commitment.

Invited Participant in "Tomorrow" Conference sponsored by President Peres of Israel, Jerusalem, May 13-15, 2008.

Visiting Scholar, Dartmouth College, June-September, 2008.

Invited participant to the *Conference on World Religions*, sponsored by King Abdullah of Saudi Arabia and King Juan Carlos of Spain, held in Madrid, August, 2008.

Lecture on "The Holocaust and Mass Murder," University of Maine, Augusta, Maine, May 26, 2008.

"Elie Wiesel as an Interpreter of Hasidism," given at a conference entitled *Elie Wiesel at 80*, Boston University, September 2008.

Lecturer, *Lessons and Legacies Seminar*, Northwestern University, July 1-2, 2008.

Lessons and Legacies Conference, Northwestern University, Oct. 30-31, 2008.

Invited Paper, AAR Meeting, Chicago, Nov. 1-3, 2008.

American Delegate, *ITF Conference*, Łódź, Austria, Dec. 14-17, 2008.

Invited Fellow, *Sackler Institute for Advanced Studies*, Tel Aviv University, December 2008-January 2009.

"Mysticism, Epistemology and Metaphysics," Sackler Lecture, Tel Aviv University, January 7, 2009.

"Jewish Resistance During the Holocaust," Sackler Lecture, Tel Aviv University, January 14, 2009.

"Antisemitism: Medieval and Modern," Freilich Lecture, Australian National University, Canberra, March 12, 2009.

"Varieties of Religious Mysticism," *Center for Studies in Religion and Theology*, Monash University, Melbourne, Australia, March 19, 2009.

"Wrestling with God: Jewish Theological Responses to the Holocaust," *Australian Center for Jewish Civilization*, Monash University, Melbourne, March 19, 2009.

"Jewish Resistance During the Holocaust," Sydney Jewish Museum, Sydney, Australia, March 22, 2009.

An Overview of Classical Jewish History. Series of 8 lectures. Shalom Institute, University of New South Wales, Sydney, Australia, March, 2009.

"The Response to the Destruction of the First Temple in 586 BCE."

"The Reforms of Ezra and Nehemiah."

"The Jewish Encounter with Greek Culture."

"The Hasmonean Rebellion."

"The Hasmonean State."

"The Rise of the Sects: Sadducees, Pharisees, Essenes."

“The Emergence of Christianity.”
“The Great Revolt Against Rome – 66 CE to 70 CE.”

“Jewish Theological Responses to the Holocaust,” The Sorbonne, Paris, France, May 14, 2009.

Opening Plenary Lecture, “Franz Rosenzweig, A Reassessment at 100,” *Franz Rosenzweig International Conference*, Paris, France, May 17, 2009 (Opening Conference with Professor Jean Luc Marion).

Lecturer, “Jewish Faith after the Holocaust,” *Ecole Normale Supérieure*, Paris, May 2009.

American Delegate to the International Task Force on the Holocaust, plenary meeting, Oslo, Norway, June 2009.

“Response to Papers,” Conference on New Holocaust Research, *Norwegian Holocaust Center*, Oslo, Norway, June 22, 2009.

“New Areas of Holocaust Research,” *Holocaust Assets Conference*, sponsored by Czechoslovak Foreign Ministry, Prague, Czechoslovakia, June 28, 2009.

Visiting Scholar, Dartmouth College, June-September, 2009.

Chair of *Visiting External Committee* (to review Programs and Departments in Jewish Philosophy at Israeli Universities). Appointed by the Israeli Minister of Education. Two visits to Israel during 2009.

Interfaith meeting at *Doha Interfaith Center*, Doha, Qatar, October 18-21, 2009.

“On Solidarity in Defense of Religious Rights and Freedom,” *Doha Ecumenical Conference*, Doha, Qatar, October 21, 2009.

Representative of the International Task Force on the Holocaust to meetings with Vatican Secretary of State Office, May and October 2009, Vatican City, Italy.

Claims Conference, reappointed to the Academic Committee, NYC, October 2009.

American Delegate to the *International Task Force meeting*, Trondheim, Norway, November 30-December 2, 2009.

“Jewish Resistance During the War,” lecture given to the *March of the Living Organizing Committee*, Fort Lauderdale, Florida, January 26, 2010.

“Strategies of War on the Eastern Front,” West Point Military Academy, January 27, 2010.

“Germany’s War on the Russian Front in World War II,” Lecture to the Crop of the Cadets, West Point Military Academy, January 27, 2010.

“Thoughts on Jewish Resistance During the War,” Faculty Seminar, West Point Military Academy, January 28, 2010.

Radio Interview, BBC, February 2010.

Research Committee Meeting, *Claims Conference*, New York City, September 20, 2010.

“Impact of the Holocaust on Contemporary Jewish Identity,” Panel Discussion at the *American Jewish Committee Annual Meeting*, Washington, D.C., April 29, 2010

“Jewish Theological Responses to the Holocaust,” Part 1, University of Roma Tre, Rome, Italy, May 13, 2010.

“Jewish Theological Responses to the Holocaust,” Part 2, University of Roma Tre, Rome, Italy, May 14, 2010.

“Jewish Resistance during the Holocaust,” University of Roma Tre, Rome, Italy, May 27, 2010.

Lecture on Kabbalah and the Sabbath to the *Young Leaders Group*, Rome, June 19, 2010.

Claims Conference, Fellowship Committee (which I chair), Jerusalem, April 21, 2010.

American Delegate to the *International Task Force*, SIWG meeting, Jerusalem, April 27, 2010.

American Delegate, *International Task Force meeting*, Jerusalem, June 14-17, 2010.

Represented the Academic Working Committee (as its Chair), SIWG meeting of the ITF, Jerusalem, Oct 15, 2010.

US Holocaust Museum- Academic Advisory Committee, November 29, 2010.

ITF plenary meeting (as chair of the academic committee), Haifa, December 13-16, 2010.

Elected Interim Academic Advisor to the *International Task Force on Holocaust Education*, sponsored by the European Union, Haifa Plenary meeting, December 16, 2010.

Accepted an invitation to join the Academic Board of the *Holocaust Theatre Collection Foundation*, Israel. December, 2010

Accepted an invitation to join the Academic Board of the *Holocaust Educational Foundation*, Skokie, Illinois. December, 2010.

Accepted invitation to join the executive board of the *Canadian Institute on Anti-Semitism*. Spring, 2010.

Submitted 2 Reports, as Chair of the External Review Committee on Jewish Thought, to the Council of Higher Education, Jerusalem, Israel, February 20-22, 2011.

Organized conference on "Jews in France: 1945-1955," with the University of Warwick. Conference held at Boston University in April, 2011.

University of Shandong, Jinan, China, nine lectures on Kabbalah, May 8-26, 2011.

Lecture on American Judaism, University of Beijing, May 27, 2011.

University of Warwick, UK, Institute for Advanced Study. Three lectures on Holocaust themes delivered June 13-16, 2011.

Plenary Lecture, "On Pluralism in world Religions," *Second World Congress of Religions*, Montreal, Canada, Sept. 7, 2011.

Opening Plenary lecture, "Justice In Judaism," *International Conference on Justice and World Religions*, University of Shandong, Jinan, China, September 23, 2011.

"The Uniqueness of the Holocaust," paper delivered at the scholarly conference of the *International Task Force for Holocaust Remembrance and Education*, Peace Palace, The Hague, Netherlands, November 28, 2011.

Appointed by the Council of Higher Education, Israel, to serve on the Executive Committee of the new I-CORE project (Israel Centers of Research Excellence). This is a project to distribute 1.3 billion shekel in grants to Israeli universities and research institutes, 2009 – 2012.

Chair, Fellowship Committee of the Claims Conference, 2010-present.

Elected Academic Advisor (now known as the Advisor to the Chair) of the *International Holocaust Remembrance Alliance*, 2011-present. I advise 31 countries on current matters that arise relating to the Holocaust and Holocaust education. Supported by the European Union.

Chair of the International Review Committee of Graduate Programs in Jewish Studies, appointed by the Minister of Education, and the Committee on Higher Education, Israel, 2009-2010.

Special negotiation on behalf of the International Task Force on the Holocaust with the Vatican on the issue of the *Secret Archive* of Pope Pius XII 2009-2011.

2012

Shapiro Senior Scholar, US Holocaust Memorial Museum, 2011-2012.

Invited lecturer, George Washington University "Slavery and the Holocaust: Comparative Reflections," April 2012.

Invited lecturer, American University, Washington, D.C., "Jewish Theology after the Shoah," April 2012.

Shapiro Lectures at the U.S. Holocaust Memorial Museum, Washington, D.C. "Comparative History and the Holocaust," and "Methodological Issues in the Study of the Holocaust." May, 2012.

Lecture at the University of Maryland, May 2012.

Academic Advisor, *International Holocaust Remembrance Alliance*, meetings in Mechelen, Belgium, June 2012

Chair, Claims Conference Fellowship Meeting, Jerusalem, July, 2012

Invited lecturer, Holocaust *Conference in Honor of Prof. Milton Shain*, "Reflections on my views on the Holocaust," University of Capetown, South Africa, August, 2012.

Chair of Panel on "Jewish Sources for Studying the Holocaust," *Lessons and Legacies Conference*, Northeastern University, November, 2012.

Academic Advisor, *IHRA*, Meetings in Liege, Belgium, November 2012.

2013

Invited lecturer to Faculty Fellows of the *Jewish Foundation for the Righteous*, Teachers Seminar, Newark, New Jersey, January 20-21, 2013.

"Antisemitism in Nazi Germany," January 20, 2013.

"An Introduction to Modern Antisemitism," January 21, 2013

Official visit as International Holocaust Remembrance Alliance Academic Advisor, to the Government of Spain for Holocaust Memorial Week, January 23-26, 2013. I also represented the IHRA in negotiations about Holocaust education and related matters with the Spanish Ministry of Education and the Foreign Ministry.

National Holocaust Day Speaker, Senate House, Madrid, Spain "The Uniqueness of the Holocaust," January 26, 2013.

Participant in the Government of Ireland's *National Holocaust Memorial Commemoration* held in the Mayor's official residence in Dublin, Ireland. January 27, 2013.

Conducted official meetings on behalf of the IHRA with Irish government officials in the Ministry of Education and the Foreign Ministry regarding negotiations about Holocaust education and related matters. Dublin, Ireland, January 27-29, 2013.

Invited lecturer, Dublin, Ireland, Jewish-Irish Historical Museum, "Jewish Behavior during the Holocaust," January 28, 2013.

Invited lecturer, Trinity College, Dublin, "Jewish Resistance during the Holocaust," January 29, 2013.

Invited lecturer, Wiener Library, London, "Jewish Resistance during the Holocaust," January 31, 2013.

Invited lecturer, Clark University, Worcester, MA. "Post-Holocaust Jewish Theology," February 28, 2013.

Invited Lecture, Aristotle University, Thessaloniki, Greece, March 16, 2013. "Holocaust Education in Greece."

Official Representative of the International Holocaust Remembrance Alliance to the 70th Commemoration of the Deportation of the Jews of Thessaloniki, Greece, March 14-17, 2013. I also represented the IHRA in negotiations about Holocaust education and related matters with the Ministry of Education and the Foreign Ministry, March 15-17, 2013, and conducted negotiations with representatives of Aristotle University about re-establishing a chair in Jewish Studies.

Participant, Boston University-Warwick University-Monash University Conference, Venice, Italy, March 19-20 2013.

“The Need for Holocaust Education in Hungary.” Given at the Holocaust Memorial event sponsored by the Hungarian government. Budapest, Hungary, April 16, 2013.

International Holocaust Remembrance Alliance [IHRA] Representative to Government of Hungary, Holocaust Commemoration, April 14-16, 2013.

Invited Lecture, “Jewish Resistance during the Holocaust,” *Jewish Historical Institute*, Warsaw, Poland, April 18, 2013.

Official Representative to the 70th Commemoration of the Warsaw Ghetto Uprising, Warsaw, Poland, April 18-19, 2013.

Invited Lecture, Galicia Museum and Jagiellonian University, Krakow, Poland, April 21, 2013. “Jewish Resistance during the Holocaust.”

Lecture, “The Problem of Evil in Post-Holocaust Jewish Theology,” Drake University, Des Moines, Iowa. April 4, 2013.

Invited Lecture, “Jewish Sources for the Study of the Holocaust,” Lessons and Legacy Foundation Seminar, Northwestern University, June 4, 2013.

International Holocaust Remembrance Alliance, Participant and Adviser to the Chair at the Plenary Meetings held in (a) Berlin, June 10-14, 2013; and (b) Toronto, October 7-10, 2013.

“The Study of the Holocaust in the Muslim World.” Paper given at a conference in Istanbul, Turkey, sponsored by the *Aladdin Foundation* of Paris. Oct. 25, 2013.

“Mis-interpreting the Holocaust.” Paper given at academic conference on re-interpreting the Holocaust held at Tel Aviv University, Israel. November 3, 2013.

2014

Plenary Lecture, “Analyzing Mystical Experience,” delivered at the International Conference on Contemporary Philosophy of Religion, January 13-14, 2014, sponsored by the *Iranian Association for Philosophy of Religion*, Teheran, Iran.

Conference Chair, *Conference on World War II Killing Sites*, Krakow, Poland, January 21-24, 2014.

“The Importance of Holocaust Education.” Plenary lecture given at UNESCO, Paris, on the occasion of the 70th Commemoration of the Liberation of Auschwitz. January 27, 2014.

Negotiations at the Vatican in my role as Academic Adviser to the International Holocaust Remembrance Alliance, January 29-31, 2014.

Delegate to the official 20th Commemoration of the Rwanda Genocide, Kigali, Rwanda, March 27 – April 9, 2014.

International Holocaust Remembrance Alliance, Plenary Meeting, London, England, May 11-15, 2014. Included two meetings with UK government officials at 10 Downing Street to discuss Holocaust education in the UK.

Visiting Professor, Center for Jewish and Religious Studies, University of Shandong, Jinan, China, May 19 – June 22nd, 2014.

“Thoughts on Religious Experience,” lecture given at Huabei Normal University, Huabei, China, May 26, 2014.

2 lectures given at the *Center for Judaic and Chinese Studies*, Sichuan International Studies University, Chongqing, China, June 9, 2014. (i) “The Ideology of American Democracy and the Jewish Experience in America;” (ii) “Analyzing the Distinctive Character of the Holocaust.”

Invited participant and presenter at a *Seminar on the Work of Irving Greenberg*, Oxford University Center for Hebraic and Judaic Studies, June 22-28, 2014. Paper on “History and Halakha in the work of Irving Greenberg.”

Chair, Fellows Seminar, Conference for Material Claims Against Germany, Yad Vashem, Jerusalem, Israel, July 1-4, 2014.

Invited participant at International Conference on Holocaust Education, Yad Vashem, Jerusalem, Israel, July 7-10, 2014.

Visiting Scholar, Dartmouth College, Hanover, NH, July 15-September 1, 2014.

Lecture, “Rape and Jewish Women during the Holocaust,” Eastern Connecticut University. September 29, 2014.

Session Chair at Lessons and Legacies Conference, Florida Atlantic University, Boca Raton, Florida. October 30-November 2, 2014.

International Holocaust Remembrance Alliance, Plenary Meetings, Manchester, England. December 1-4, 2014.

Plenary Lecture, "Reflections on Kol Yisroel Arevim Zeh l'Zeh," Yad VaShem Conference. December, 2014.

2015

Speaker at the National Holocaust Memorial Day, Helsinki, Finland. January 27, 2015.

Lecture on "Mysticism and Language," Drake University, Des Moines, Iowa. February 26, 2015.

Lecturer, Conference on Genocide Prevention and the Promotion of a Culture of Peace, held in Dakar, Senegal. Sponsored by the Aladdin Foundation, Paris, France. June 1-3, 2015.

Plenary Meeting, International Holocaust Remembrance Alliance. June 7-11, 2015 in Budapest, Hungary.

Chair, Claims Conference Fellowship Meetings, Jerusalem, Israel, June 14-19, 2015.

Closing Session participant at conference to commemorate the 70th Anniversary of the Liberation of Auschwitz, Auschwitz, Poland, Oct. 25-29, 2015.

Plenary Meeting, IHRA, Nov. 2-6, 2015 in Debrecen, Hungary.

2016

Boston News Network, interview with Chuck Morse, "Causes of the Holocaust," February 4, 2016. Accessible on U-Tube:
https://www.youtube.com/watch?v=wVST94tU_u0

Seminar Presentation on Raul Hilberg and Hannah Arandt on Jewish Resistance, University of Toronto, February 8, 2016.

External Examiner, Ph.D. Thesis, University of Toronto, February 8th, 2016.

Video lecture on the Holocaust for Yad Vashem: Israel Holocaust Museum. MOOC project on the Holocaust, Taped Feb. 21, 2016.

Meetings at the Vatican as the Advisor to the Chair of the IHRA, March 3-4, 2016.

Lecture on Muslim Antisemitism, Florida Atlantic University, Boca Raton, Florida, March 13, 2016.

May 2, 2016, attendance Academic Committee meeting, U.S. Holocaust Memorial Museum

Plenary Meeting, IHRA, Advisor to the Chair, Bucharest, Romania, May 22-27, 2016.

Chair, Claims Conference Kagan Fellowship Meeting, Yad Vashem, Jerusalem, Israel, June 5-10, 2016.

2 Lectures on “Jewish theological Views after the Holocaust,” given to Fellows of the Holocaust Education Foundation, Northwestern University.

Part 1, given at Northwestern University, June 23, 2016.

Part 2, given at Northwestern University, June 24, 2016.

2 invited lectures to the Chautauqua Society, Chautauqua, N.Y., June 27-28, 2016.,

(a) “Rethinking Jewish Resistance,” and

(b) “Saving Jews during the Holocaust.”

Chair, Program Committee, planning a conference on Refugee Policies for the IHRA in co-operation with the Holy See to be held at the Palazzo della Chancelleria of the Vatican, Rome. The conference is intended for public policy makers, media representatives, and representatives of NGOs and civil society organizations. Ongoing through 2016.

“Rethinking Jewish Resistance during the Holocaust,” Haifa University, Strochlitz Institute for Holocaust Research. MA Program, Opening Plenary Lecture, October 29, 2016. Available on U-Tube:

<https://www.youtube.com/watch?v=R3SEf7J87Uc&feature=youtu.be>

Senior Visiting Research Fellow, Yad Vashem Research Center, Jerusalem, Israel, October 1 – December 31, 2016.

Plenary talk, International Conference on Contemporary Antisemitism, Moscow, Russia, November 1-2, 2016. “Reflecting on the Stages of the Development of Antisemitism.”

Advisor for The Aladdin Project, 2016. The Aladdin Project works on advancing Holocaust education in moderate Muslim countries.

IHRA, Advisor to the Chair, Plenary Meetings in Iasi, Romania, November 6-10, 2016.

Award from the Romanian Chair of the IHRA for work on Antisemitism and Human Rights, conferred at a public ceremony in Iasi, Romania, November 9, 2016.

UNESCO, Paris. Speaker and panel participant on International Panel entitled, "How to Respond to Antisemitism through Education, Culture and Communication." December 6, 2016.

Danek Gertner Annual Lecture, Yad Vashem Holocaust Museum, Jerusalem, Israel, December 13, 2016. "Reconsidering Jewish Resistance."

Plenary Lecture, December 28, 2016, "The role of the Holocaust as part of our Jewish Identity," Yad Vashem Holocaust Museum International Conference held in Jerusalem, Israel: The Shoah and Jewish Identity: Challenges in Jewish Education.

Panel Participant representing North America, "How the Holocaust Shapes Contemporary Jewish Identity," Yad Vashem International Conference. December 29, 2016.

2017

Video lecture on Antisemitism for Yad Vashem MOOC project, January 2, 2017.

Albanian National Holocaust Commemoration, January 27, 2017. Lecture, "The Importance of Holocaust Education," given in Tirana, Albania.

February 5, 2017, Video taping for documentary film by CS Productions on "Modern Conspiracy Theories: Antisemitism and the State of Israel."

February 7, 2017, Lecture entitled: "Elie Wiesel: Teacher, Writer, Activist." Given to the Educational Seminar of the organizers of the International March of the Living, New York City.

February 16-17, 2017. "Conference on Refugee Policies from 1933 until Today: Challenges and Responsibilities." Organized by the IHRA in cooperation with the Holy See and held in Rome at the Palazzo della Chancelleria of the Vatican. The conference is intended for public policy makers, media representatives, and representatives of NGOs and civil society organizations. I chaired the Program Committee responsible for arranging and organizing the international speakers.

February 21, 2017. Live interview with KCBS radio in San Francisco (Keith Mizuguchi, producer) regarding rise of anti-Semitism in the US, the threats against Jewish Community Centers, and how to prevent this.

February 27, 2017. Webinar and discussion with professors from the Iranian Islamic Research Institute for Culture and Thought in Teheran. Lecture and discussion on the “Contextualist Views of Mysticism.” Accessible at: <http://en.iict.ac.ir/index.aspx?fkeyid=&siteid=3&fkeyid=&siteid=3&pageid=897&newsview=5298>

Also available on BU Religion Department website:

<http://www.bu.edu/religion/2017/03/31/steven-katz-participates-in-webinar-with-professors-from-the-islamic-research-institute-for-culture-and-thought-in-teheran-iran/>.

March 8, 2017. Chair, Academic Committee of the Claims Conference for Material Claims against Germany. Meeting in NYC to select new Kagan Fellows

March 23, 2017. Talk on: “Misusing the Holocaust Paradigm,” as part of a Boston University Symposium: *Legacies of the Nuremberg Doctors Trial*.

April 23, 2017. Lecture to the Jewish community of Asheville, N.C. in connection with Holocaust Remembrance Day. Talk entitled, “Remembering Elie Wiesel.”

May 5-7, 2017. *World Forum on Intercultural Dialogue* held in Baku, Azerbaijan (a moderate Muslim majority country). Gave plenary lecture at Holocaust education seminar and met with Ministry of Education officials and separately with teachers of secondary schools to discuss how Holocaust education could be introduced into their curricula. Seminar and meetings sponsored by Aladdin Foundation, Paris.

Mandelbaum Scholar, University of Sydney, Sydney, Australia, May 8-June 4, 2017. Gave 4 public lectures and led three classes at Sydney University.

Chair and Lecturer, Claims Conference Graduate Fellows Seminar, US Holocaust Memorial Museum, Washington, D.C., June 11-16, 2017.

June 19, 2017. Meeting in Washington, DC with David Machlis, academic head of March of the Living, and Michael Feuer, Dean of the Graduate School of Education, George Washington University, to discuss establishing a partnership with MOL.

IHRA Plenary Meetings, Advisor to the Chair, Berne, Switzerland, June 26-29, 2017.

I have been a Guest Lecturer at over 75 American, British, Italian, Chinese, Australian, Israeli, Canadian, African, and Indian Universities and a participant at many professional meetings, e.g., the AAR, the AJS, the International Metaphysical Association, the World Congress of Jewish Studies, and the like.

RECENT HONORS/AWARDS:

Elected Academic Advisor (now known as the Advisor to the Chair) of the *International Holocaust Remembrance Alliance*, 2011-2015. I advise 31 countries on current matters that arise relating to the Holocaust and Holocaust education. Supported by the European Union.

Re-elected as Academic Advisor for a further term at the Plenary Session held in Budapest, Hungary, June 11, 2015.

Received Honorary Doctorate of Letters, Warwick University, Warwick, England, July 14, 2014.

“Lifetime Achievement Award” from the Holocaust Educational Foundation, Northwestern University, Skokie, Illinois, October 31, 2014.

The Value of Particularism, Lessons from Judaism and the Modern Jewish Experience, Festschrift for Steven T. Katz on the Occasion of his 70th Birthday, edited by Michael Zank and Ingrid Anderson (Brill Pub. Co., Leiden, 2015).

Medal of Appreciation given by the City of Iasi on behalf of the Romanian government for my work with the International Holocaust Remembrance Alliance on Human Rights and combatting anti-Semitism. Conferred at a public ceremony in Iasi, Romania, November 9, 2016.

BOOKS PUBLISHED/EDITED:

1. *Post Holocaust Dialogues; Studies in 20th Century Jewish Thought*, New York University Press: N.Y., 1983, pp. 320. This volume was selected to receive The 1984 Jewish Welfare Board Jewish Book Award: Frank and Ethel S. Cohen Award in Jewish Thought. (Paperback edition 1984).

2. *Jewish Philosophers: A History*, Bloch Publishing Company: N.Y., 1975; pp. 299. (partly edited, partly written. I wrote the whole of Part IV, pp. 203 - 266).

3. *Jewish Ideas and Concepts*, Stockmen Press: N.Y., 1977, pp. 326. (partly edited, partly written).

4. *Mysticism and Philosophical Analysis*, Oxford University Press: N.Y., 1978. Edited with Editor's Introduction, pp. 1 - 9, and long original essay, pp. 22 - 74.

5. *Jewish Philosophy, Mysticism and the History of Ideas: Classics of Continental Thought* -- edited. A reprint series of 65 volumes, mainly in French and German,

of out of print Judaica. Published by Arno Press: N.Y., 1980. The series included seven new anthologies of secondary sources which I compiled, e.g., on Saadiah; Maimonides; Medieval Jewish Philosophy, etc. The full details of these are:

- a. *Saadiah Gaon: Selected Essays*, Arno Press, N.Y., 1979.
- b. *Collected Papers of Jacob Guttman*, Arno Press, N.Y., 1979.
- c. *Selected Writings of Julius Guttman*, Arno Press, N.Y., 1979.
- d. *Studies by Samuel Horodesky*, Arno Press, N.Y., 1979.
- e. *Maimonides; Selected Essays*, Arno Press, N.Y., 1979.
- f. *Medieval Jewish Philosophy*, Arno Press, N.Y., 1979.
- g. *Jewish Neo-Platanism: Selected Essays*, ArnoPress, N.Y., 1979.

6. *Mysticism and Religious Traditions*, Oxford University Press: N.Y., 1983. Edited with Editor's Introduction and long original essay, pp. 3 - 60.

7. *Cambridge History of 19th Century Religious Thought*. I was a member of the four man editorial team (along with Ninian Smart, Patrick Sherry and John Clayton) of this project, which was published by Cambridge University Press. The three volumes appeared in 1985.

8. *Antisemitism in Times of Crisis*, Co-edited with Sander L. Gilman. New York University Press: NY, 1991. (Paperback edition, 1993).

9. *Mysticism and Language*, Oxford University Press: N.Y., 1992. Edited with Editor's Introduction and original essay.

10. *Frontiers of Modern Jewish Thought*. I edited this volume of original essays, published by Bnai Brith Books: Washington, D.C., 1992.

11. *Historicism, The Holocaust and Zionism*. A collection of my essays. Published by New York University Press: NY, 1992. (Paperback edition, 1993).

12. *Interpreters of Judaism in the Late Twentieth Century*. I edited this volume of original essays, including one of my own on Irving (Yitz) Greenberg. Published by Bnai Brith Books (Washington, D.C.), 1993.

13. *The Holocaust in Historical Context*, Oxford University Press: New York, 1994, pp. 702. Selected as the “Outstanding book of 1994 in the category of philosophy and religion” by the American Association of Publishers.
14. *Jacob Agus, American Rabbi*. An edited collection of new essays on Agus. I wrote the Editor’s Introduction, pp. 1 - 36. New York University Press: NY, 1997.
15. *The Essential Agus*. An anthology drawn from Agus’ work. I wrote the Editor’s Introduction, pp. 1 - 36. New York University Press: NY, 1997.
16. *Mysticism and Sacred Scripture*. Oxford University Press: July, 2000. I wrote the Editor’s Introduction and a long original essay, pp 7-67.
17. *Kontinuität und Diskontinuität zwischen christlichen und nationsozialistischen Antisemitismus*. Published by J.C. B. Mohr, Tübingen, 2001.
18. *The Impact of the Holocaust on Jewish Thought*. Published by New York University Press, 2005. Editor’s Introduction and long original essay, pp. 13-60. (Paperback edition, spring, 2007.)
19. *Obligated by Memory*. Coedited with Alan Rosen. Published by Syracuse University Press, Syracuse, NY, 2006.
20. *Cambridge History of Judaism IV*. I was the sole editor of volume IV (Cambridge, 2006), 1135 pp. and a member of the editorial team of this project being published by the Cambridge University Press. The first four volumes cover the period 586 BCE to the Rise of Islam. Volume I appeared in 1984; Volume II in 1989; and Volume III in 1999. Volume IV appeared in 2006 and was the winner of the 2007 National Jewish Book Award in the Reference category.
21. *Wrestling With God: Jewish Theological Responses during and after the Holocaust*. Editor with co-editors Shlomo Biderman and Gershon Greenberg. This is a collection of translations of essays from the Hebrew, Yiddish, English and European languages. (Oxford University Press, New York, 2007). (Paperback and hardcover editions.) Runner-up as the 2007 National Jewish Book Award in Anthologies and Collections.
22. *The Shtetl: New Evaluations*. This volume includes the papers of a conference held at Boston University in 2003 (New York University Press, New York, 2007; paperback edition, New York, 2009).

23. *Why is America Different?: American Jewry on Its 350th Anniversary*: Editor. This volume includes the papers of a conference held at Boston University in 2004. (University Press of America: Lanham, MD, 2010).
24. *Continuity and Change: Festschrift in Honor of Irving Greenberg's 75th Birthday*. Co-edited with Dr. Steven Bayne. (University Press of America, Lanham, MD, 2010.)
25. *The Paranoid Apocalypse: A 100 Year Retrospective of the Protocols of the Elders of Zion*. Co-edited with Prof. Richard Landes. (NYU Press, N.Y., 2012).
26. *Comparative Mysticism: An Anthology*. (Oxford University Press, 2013)
27. *Elie Wiesel: Jewish, Literary and Moral Perspectives*. Co-edited with Alan Rosen. (Indiana University Press, 2013) One of three finalists for the National Jewish Book Award, 2013, in the category "Collections."
28. *France and the Jews: 1945-1955*. Edited with Sean Hand. New York University Press: N.Y., May 2015.

BOOKS IN PROGRESS WHICH HAVE BEEN ACCEPTED OR ARE UNDER CONSIDERATION FOR PUBLICATION:

1. *The Holocaust in Historical Context*, Vols. 2, 3 & 4, forthcoming. Volumes 2a and 2b, *Comparing New World Slavery and the Holocaust* have been accepted for publication by Cambridge University Press (est. forthcoming in 2018).

JOURNAL AFFILIATION:

Modern Judaism. I continue as the editor of this journal published by Oxford University Press. The first issue appeared in May 1981. The Journal won the prestigious Association of American Publishers Award for the best new journal in the Humanities, published between 1980 and 1984.

SERIES EDITOR:

1. Editor of a monograph series entitled *Modern Jewish Masters*, sponsored by New York University Press. The initial six volumes were published in 1985 and subsequently in 1987. Among the first volumes to appear were works by Shlomo Avineri (Moses Hess, 1986); Joseph Dan (Gershom Scholem, 1987); Gershon

Shaked (S. Agnon, 1989); and Robert Liberles (Salo Baron, 1995). Series is presently dormant.

2. Editor of a series on *Holocaust Studies*, at Syracuse University Press, between 2004 and 2008.

SERIES CO-EDITOR:

Co-editor, along with Professor Sander Gilman, of a Judaica Series, published by Johns Hopkins University Press. The first volumes appeared in 1990. [This series was discontinued in 1995].

EDITORIAL BOARDS:

Member of the International Editorial Board of The Encyclopedia of the Holocaust, four volumes published by Yad Vashem (Jerusalem) and Macmillan (New York), (1993).

Member of the Editorial Board of The Encyclopedia of World Spirituality (Paulist Press).

Member of the Editorial Board of Emory Studies in Theology. (No longer operative).

Member of the Editorial Board of the International Journal for the Philosophy of Religion.

Member of the Editorial Board of Studies on the Holocaust (University Press of America).

Member of the Editorial Board of the Russian Encyclopedia of the Holocaust, edited by Ilya Altman, (in Russian), Moscow, 2010.

ARTICLES PUBLISHED:

1. "Christology: A Jewish View" in Scottish Journal of Theology, vol. 24, no. 2 (May 1971), pp. 184-200.
2. "The Language and Logic of Mystery" in Christ, Faith and History (ed. S. Sykes & J. Clayton), Cambridge University Press (1972), pp. 236-282.

3. "Mordecai Kaplan: A Philosophical Demurrer" in Sh-ma, (November 1, 1974).
4. "Library of Jewish Knowledge" in Choice Magazine (October, 1974) and reprinted as "Bibliographia Judaica" in Association of Jewish Studies Bulletin (June, 1975).
5. "The Modern Jewish Experience" in Association of Jewish Studies Bulletin (December, 1976). This was a review essay of an Arno Reprint series in Judaica.
6. "Freedom and Nature" in Dialectics and Humanism, vol. 3 (1976), pp. 29-37 (appeared in both English and Polish).
7. "Jewish Faith After the Holocaust," Encyclopedia Judaica Yearbook, Keter Publishing Company (Jerusalem, 1976), pp. 92-105.
8. "Modern Jewish Philosophy," Shefa, vol. 1, no. 1 (September, 1977).
9. "Modern Jewish Historians," Shefa, vol. 1, no. 3 (Summer, 1978).
10. "Eliezer Berkovits and Modern Jewish Philosophy," Tradition (Winter, 1978), (mistakenly published as vol. 18, no. 5, Fall, 1977), pp. 92-138.
11. "Martin Buber: A Centenary Tribute," The Expository Times (December, 1978), pp. 71-77.
12. "Language, Epistemology and Mysticism" in Mysticism and Philosophical Analysis (ed. S. Katz), N.Y. and London (1978), pp. 22-74.
13. "Richard Rubenstein, The God of History, and the Logic of Judaism," Journal of the American Academy of Religion, vol. 46 (September, 1978), pp. 313-350.
14. "Dialogue and Revelation on the Thought of Martin Buber," Religious Studies, vol. 14 (Fall, 1979), pp. 57-68.
15. "Abraham Joshua Heschel and Hasidism," Journal of Jewish Studies, vol. 31, no. 1 (Spring, 1980), pp. 82-104.

16. "God, Judaism and the Astronomers: An Afterword" to the paperback edition of Robert Jastrow, God and the Astronomers (New York, 1980), pp. 147-164.
17. "Martin Buber's Epistemology: A Critical Appraisal," International Philosophical Quarterly, vol. 21, no. 2 (June, 1981), pp. 133-158.
18. "Sakirah Bekoret al Torat Ha-Chochmah shel Ani ve Ata m'et Martin Buber" (in Hebrew) in The Proceedings of the Martin Buber Centenary Conference. Kibbutz Hameuchad, Jerusalem (1981), pp. 95-120.
19. "The Unique Intentionality of the Holocaust," Modern Judaism, vol. 1, no. 2 (September, 1981), pp. 161-183.
19. "Hagshamah Atzmit" (Self-Realization) in Zionist Ideas, no. 3 (Spring, 1982), pp. 3-18.
21. "Jewish Philosophy in the 80s" in Proceedings of the American Academy for Jewish Philosophy (Philadelphia, 1981), pp. 33-54; reprinted in Studies in Jewish Philosophy: Collected Essays of the Academy for Jewish Philosophy, 1980-1985, edited by Norbert M. Samuelson (University Press of America, 1987), pp. 43-60.
22. "Models, Modeling and Mystical Training" in Religion (Fall, 1982), vol. 12, pp. 247-275.
23. "The 'Conservative' Character of Mystical Experience," in S. Katz (ed.), Mysticism and Religious Traditions, Oxford University Press, N.Y., 1983, pp. 1-45.
24. "Ethics and Mysticism" in L. Rouner (ed.), The Foundations of Ethics, Notre Dame University Press (Notre Dame, 1983), pp. 184-203.
25. "Issues in the Separation of Judaism & Christianity After 70 C.E.," Journal of Biblical Literature, vol. 103, no. 1 (April, 1984), pp. 43-76.
26. "Critical Reflections on Martin Buber's Epistemology," English version of the Proceedings of the Martin Buber Centenary Conference, Beersheva, Israel (KTAV publishing Company, New York, 1984), pp. 76-86.
27. "Recent Work on Mysticism: A Review Article," History of Religions, vol. 25, no. 1 (August 1985), pp. 76-86.

28. "What Should Be the Central Focus of Zionism Today?" Zionist Ideas, no. 13 (Winter, 1986), pp. 1-21.
29. "Hitler's 'Jew': On Microbes and Manicheanism," in Proceedings of the (1985) Ninth World Congress of Jewish Studies (Jerusalem, 1986), Division B, vol. 3, pp. 165-172.
30. Two short articles on Yeshayahu Leibowitz, pp. 381-382, and Emmanuel Levinas, pp. 389-392, for Dictionary of Biography (1987).
31. "Organizing Genocide: Reflections on the Role of Technology and Bureaucracy in the Holocaust," in A. Rosenberg and G. Myers (eds.), Echoes from the Holocaust: Philosophical Reflections on a Dark Time (Temple University Press, Philadelphia, 1988), pp. 262-291.
32. "The Technocrat as Murderer: The Murderer as Technocrat," Studies on the Holocaust Period, vol. 5 (University Press, Haifa, Israel, 1987, pp. 43 - 61) [in Hebrew]. Also appeared in English as "The Technocrat as Murderer: The Murderer as Technocrat," Dapim: Studies on the Shoah, edited by Asher Cohen, et al. (Peter Lang, New York, 1991), pp. 15-39.
33. "Technology as Consciousness: Auschwitz as Technique," Da'at (Bar Ilan University, Ramat Gan, Israel, 1987), vol. 18, pp. 115-126 [in Hebrew].
34. "Zionism as an Expression of Jewish Freedom," in Community and Culture: Essays in Jewish Studies in Honor of the 90th Anniversary of Gratz College, edited by Nahum M. Waldman (Philadelphia, 1987), pp. 264-274.
35. "Quantity and Interpretation, Issues in the Comparative Historical Analysis of the Holocaust," Remembering for the Future (Pergamon Press, 1988), vol. 3, pp. 200-216; reprinted in Holocaust and Genocide Studies, vol. 24, no. 2 (1989), pp. 127-148.
36. "On Historicism and Eternity: Reflections on the 100th Birthday of Franz Rosenzweig," in Der Philosoph Franz Rosenzweig, editor W. Schmeidkowitz, (Munich, 1989), vol. 2, pp. 745-769.
37. "Jewish Theological Responses to the Holocaust," New Encyclopedia of Religion, editor Mircea Eliade (Macmillan Publishing Company, New York, 1989), vol. 2, pp. 423- 431.

38. "Philosophical and Theological Responses to the Holocaust," Encyclopedia of the Holocaust, (Macmillan Publishing Company, New York, 1988), vol. 2, pp. 748-751.
39. "On Mysticism," Journal of the American Academy of Religion, vol. 56, no. 4 (1989), pp. 751-757.
40. "Response (to Neil Gillman on 'Modern Jewish Thought')," in Shaye Cohen and Edward Greestein (eds.), The State of Jewish Studies, Wayne State University Press (Detroit, 1990), pp. 229-235.
41. Alan Berger (ed.) Bearing Witness to the Holocaust 1939 - 1989. (Edwin Mellen Press, Queenston, Ontario, Canada, 1991, pp. 71-90.
42. "Utterance and Ineffability in Jewish Neoplatonism," Proceedings of the Conference on Jewish Neoplatanism, edited by Lenn Goodman (SUNY Press, 1991), pp. 279-298.
43. "Auschwitz and the Gulag: A Study in Dissimilarity," in Alan Berger (ed.), Proceedings of the Holocaust Scholars Conference (E. Mellen Press, 1991), pp. 71-89.
44. "Ideology, State Power and Mass Murder," in Lessons and Legacies of the Holocaust, edited by Peter Hayes (Northwestern University Press, 1991), pp. 47-89.
45. "The Pequot War Reconsidered," New England Quarterly, (June, 1991), pp. 206 - 224. Reprinted in several collections of essays on American History; and in a new collection of the best articles from the New England Quarterly entitled: New England Encounters: Indians and Euroamericans, ca. 1600-1850, edited by Alden Vaughan (Northeastern University Press, Boston, 1999), pp. 111-122. This volume also includes a new "Author's Postscript," pp. 123-131.
46. "Defining the Uniqueness of the Holocaust: Preliminary Clarifications," in Dan Cohn-Sherbok (ed.), A Traditional Quest: Essays in Honor of Louis Jacobs, (London, 1991), pp. 42-57.
47. "The Tremendum: Arthur A. Cohen's Theological Response to the Holocaust," Jewish Thought, vol. 1, no. 2.
48. "1918 and After: The Role of Racial Antisemitism in the Nazi Analysis of the Weimar Republic," in S. Katz and S. Gilman (eds.), Antisemitism in Times of Crisis (New York University Press, 1992), pp. 227-256.

49. Essays on "Martin Buber" and "Moses Mendelsohn," in Encyclopedia of Religion, edited by Jonathan Z. Smith, on behalf of the AAR (Harper and Row, 1992),
50. "Mystical Speech and Mystical Meaning," in Mysticism and Language, S. Katz (ed.) Mysticism and Language (Oxford University Press, 1992), pp. 3-46.
51. "Ethics and Mysticism in Eastern Mystical Traditions," Religious Studies, vol. 28, no. 2 (June, 1992), pp. 253-267.
52. "Ethics and Mysticism in Western Mystical Traditions," Religious Studies, vol. 28, no. 3 (September, 1992), pp. 407-423.
53. "The Singularity of the Shoah: The Holocaust in Comparative Historical Context," Encyclopedia Judaica Yearbook (1991), Keter Publishing Co. Ltd. (Jerusalem, 1992), pp. 170-178.
54. "Misusing the Holocaust Paradigm to Rewrite History: Examples from Recent Medieval Historiography," Michael, edited by Dina Porat and S. Simonsohn (Tel Aviv, 1993), pp. 103-130.
55. "Irving (Yitz) Greenberg," in S. Katz (ed.), Interpreters of Judaism in the Late Twentieth Century (Bnai Brith Books, 1993), pp. 59-89.
56. "Jewish Philosophy as a Critique of Philosophy," in Irene Kajon (ed.) La Storia della Filosofia Ebraica (Milan, 1993), pp. 189-200.
57. "On Jewish Continuity," Forum (Spring-Winter, 1993), pp. 32-35.
58. The Holocaust and Comparative History, (pamphlet) Leo Baeck Memorial Lecture, Leo Baeck Institute, New York, 1994, 32 pages.
59. "A Philosophical Response to Fackenheim," in Jewish Studies, Vol. 34, 1994 and reprinted in Raphael Jospe (ed.), Jewish Philosophy in the Academy (Cranbury, NJ, 1996), pp. 204-210.
60. "An Interview" (on my theological views), forms a chapter in Joshua Haberman (ed.), The God I Believe In: Conversations with Contemporary Jews (Free Press, New York, 1994), pp. 75-93.
61. "Richard Rubenstein's Comparison of Auschwitz and Black Slavery," in What Kind of God: Essays in Honor of Richard

Rubenstein, edited by Betty Rubenstein and Michael Berenbaum (University Press of America, 1995), pp. 133-145.

62. "Rabbi Jacob B. Agus: An Introductory Overview," in Jacob Agus, American Rabbi, edited by Steven T. Katz, (New York University Press, 1996), pp. 1-36.

63. "On the Problematics of Comparative History," in Yisrael Gutman (ed.), Major Changes Within the Jewish People in the Wake of the Holocaust (Yad Vashem, Jerusalem, 1996), pp. 289-308 [in Hebrew].

64. "The Uniqueness of the Holocaust," in Is the Holocaust Unique? editor Alan Rosenbaum (Westview Press, Boulder, 1996), pp. 19-39.

65. New Introduction to Isaiah Trunk's Judenrat, reissued by the University of Nebraska Press (Lincoln, 1996), pp. IX-XIX.

66. "The Holocaust and Memory," the 1994 Ingersoll Lecture, Harvard Divinity Bulletin (Harvard Divinity School, Cambridge, 1995).

67. "A Reply to the Eckardts on 'Uniqueness'," Shofar, vol. 13, no. 4 (Summer 1995), pp. 78-82.

68. "The Pequot War and Genocide: A Reply to Michael Freeman," New England Quarterly, vol. 69, (Dec, 1996), pp. 641-649.

69. "Foreword" to Lance Sussman, In Our Midst: Holocaust Survivors in New York's Southern Tier (Binghamton, New York, 1996)

70. "What the Holocaust is Not," Proceedings of the Eleventh World Congress of Jewish Studies: Jerusalem. June 1993 (Jerusalem, 1994)

71. "Jewish Philosophy after Auschwitz," in O. Leaman and D. Frank (eds.), History of Jewish Philosophy (Routledge, London, 1997), pp. 854-874.

72. "The Holocaust: A Very Particular Racism," in The Holocaust and History, edited by Michael Berenbaum and A. J. Peck (Bloomington, 1998), pp. 56-63.

73. "Children in Auschwitz and the Gulga: Alternative Realities," New Perspectives on the Holocaust, editor Rochelle Millen (New York University Press, New York, 1996), pp. 19-38.

74. "On the Problematics of Comparative History," Yisrael Gutman (ed.), Major Changes within the Jewish People in the Wake of the Holocaust

(Yad Vashem, Jerusalem, 1996), pp. 301-320. [English Version]

75. "Philosophical Responses to the Holocaust," in Edward Craig (ed.), Routledge Encyclopedia of Philosophy, London.

76. "Radical Historical Discontinuity: Explaining the Holocaust," in Jonathan Frankel (ed.), The Fate of European Jewry, 1939–1945: Continuity or Contingency (Studies in Contemporary Jewry: An Annual, Vol. 13) (Oxford University Press, New York, 1997), pp. 41-55.

77. "Mass Death and the Limits of Otherness," in Demonizing the Other: Antisemitism, Racism, and Xenophobia, edited by Robert Wistrich (Amsterdam, 1999), pp. 266-292.

78. "The Ache: A Reconsideration," in Celebrating Elie Wiesel, edited by Alan Rosen, Notre Dame University Press (Notre Dame, 1998), pp. 235-266.

79. "Mysticism and Exegesis," in S. Katz, Editor, Mysticism and Sacred Scripture, (Oxford University Press, New York, 2000), pp. 7-67.

80. "Reflections on Mass Murder and the Holocaust in the Twentieth Century," in Dennis B. Klein, et al. (eds.), The Genocidal Mind (St Paul, 2005), pp. 1-38.

81. "Holocaust" in Wendy Doniger (ed.), Encyclopedia of World Religions, (Merriam Webster, Springfield, MA, 1999), pp. 467-468.

82. "Different Words: The Gulag and Auschwitz as Revealed in Literary Sources," Literary Responses to the Holocaust, (1994), edited by Yehoshua Gitay (International Scholars Pubs., San Francisco, 1998), pp 119-144.

83. "Judaic Theology and the Holocaust," in Jacob Neusner (ed.), Encyclopedia of Judaism (Brill Publishing Co., Leiden, 2000), pp. 406-420.

84. "The Jewish Experience in the 20th Century: The Unexpected, the Unanticipated, the Unthinkable and the Impossible" in Gesher: Journal of Jewish Affairs, The Institute of the World Jewish Congress, Jerusalem, 2001, pp. 112-122 [In English] and 42-48 [in Hebrew].

85. "Kontinuität und Diskontinuität zwischen christlichen und nationalsozialistischem Antisemitismus. This is the Lucas Prize Lecture. It was published as a small volume by Mohr Siebeck Pub., 2001, 115 pages.

86. "History, Auschwitz and God" in Studia Judaica Vol. IX (Cluj, Romania, 2002), pp 20-32.

87. "Some Reflections on Nationalism, Romanticism, Anti-semitism, and the Holocaust" in Ethics in the Shadow of the Holocaust: Christian and Jewish Perspective, edited by J. Banki and J. T. Pawlikowske (Chicago, 2001), pp 103-116.
88. New "Introduction" to the reprint of Documents on the Holocaust, edited by Y. Arad, et al. (Lincoln, 1999), pp V-XI.
89. "Comparing the Armenian Tragedy with the Holocaust" in The Holocaust: the Unique and the Universal, edited by Shmuel Almog, et al. (Jerusalem, 2001), pp 101-124.
90. Encyclopedia of Hasidism, Hebrew Publishing Company: "Louis Jacobs", "Seudah Shlesit", "Gershom Scholem", "Ahad Ha'Am", "Martin Buber", "Hasid", "Emancipation: Hasidic Response to", "Samuel Y. Agnon", "Elie Wiesel", "Gematriot", "Shalom Asch"
91. "Mysticism" article for RCG Redaction (J.C. B. Mohr Pub. Co. Tuebingen, 2002) (In German the article is entitled "Mystik")
92. "Diversity and the Study of Mysticism," in The Future of the Study of Religion edited by Slavica Jacelic and Lori Pearsons (Brill Publishing Co., Leiden, 2004), vol. vii, pp. 189-210.
93. "The Impact of Modernity on Jewish Life," in Alan M. Olson, et. al. (ed.), Educating for Democracy: Paideia in an Age of Uncertainty (Rowman and Littlefield, Lanham, Md., 2004), pp. 97-102.
94. "Jewish History Through the Prism of the Holocaust," in Don Michman (ed.), The Holocaust in Jewish History (Yad Vashem, Jerusalem, 2005), pp. 15-44. [In Hebrew]
95. "The Rabbinic Response to Christianity up to 135 C.E. as seen from a Jewish Perspective," Cambridge History of Judaism, vol. 4, Steven T. Katz (ed.), (Cambridge, 2006), pp. 259-298.
96. "Man, Sin and Redemption in Rabbinic Judaism" in The Cambridge History of Judaism, Vol IV (Cambridge, 2006), pp. 925-945.
97. "The Issue of Confirmation and Disconfirmation in Jewish Thought After the Shoah," in Steven T. Katz (ed.), The Impact of the Holocaust on Jewish Thought (New York University Press, New York, 2005), pp. 13-60.

98. Review Essay for Choice of a book by David Ariel entitled Kabbalah: the Mystic Quest in Judaism, (Rowman & Littlefield), 2006.
99. "Martin Buber in Retrospect," in Michael Zank (ed.), New Perspectives on Martin Buber (Mohr Siebeck: Tübingen, 2006), pp 255-266
100. "What One Book" column on Holocaust Books, in Bookmark Magazine (Nov/Dec 2006).
101. "Mordecai Kaplan and the Problem of Evil," in Jewish Social Studies, Vol. 12, No. 2 (Winter, 2006), pp 115-126.
102. "Jacob Agus," New edition of the Encyclopedia Judaica (Jerusalem, 2006).
103. "Faith After the Holocaust," New edition of the Encyclopedia Judaica (Jerusalem, 2006).
104. "The Uniqueness of the Holocaust," New edition of the Encyclopedia Judaica (Jerusalem, 2006).
105. "In place of an Introduction: Some thoughts on American Exceptionalism" in Steven T. Katz, editor, Why is America Different: American Jewry on its 350th Anniversary (University Press of America: Lanham, MD., 2010), pp 1-17.
106. "Introduction," in Wrestling with God: Jewish Theology During and After the Holocaust (Oxford University Press: New York, 2007), pp. 3-7.
107. Introduction to part three of Wrestling with God: Jewish Theology During and After the Holocaust (Oxford University Press: New York, 2007), pp. 355-369.
108. "Reflections on Wiesel's Hasidic Tales," in Steven T. Katz and Alan Rosen (eds.), Elie Wiesel: Jewish, Literary, and Moral Perspectives. (Indiana University Press: Bloomington, 2013), pp. 59-68.
109. Mysticism, Epistemology and Metaphysics, pamphlet. (Sackler Institute: Tel Aviv University, 2009).
110. "Introduction," co-authored with Richard Landes, Reconsidering the Protocols of the Elders of Zion (New York University Press, New York, 2012), pp. 1-20.
111. General Editor's "Introductory Essay," in Steven T. Katz (ed.), Comparative Mysticism: An Anthology (Oxford University Press: New York, 2013), pp. 3-22.

112. "The Murder of Jewish Children During the Holocaust," Continuity and Change: Festschrift in Honor of Irving Greenberg's 75th Birthday (University Press of America, Lanham, Ma., 2010), Steven T. Katz and Steven Bayme (eds.), pp. 167-188.
113. "Franz Rosenzweig Revisited," in Proceedings of the International Franz Rosenzweig Conference, ed. by Myriam Bienenstock (Paris: Bibliothèque des Fondations, Editions de l'Eclat, forthcoming 2011), 25 pages. French translation: "Heritages de Rosensweig. Nous et les Autres," in Miriam Beinenstock (editor) Rosensweig conference. Bibliothèque des Fondations, March, 2011.
114. "Thoughts on the Intersection of Rape and *Rassenchande* during the Holocaust," in Modern Judaism, Vol. 32, No. 3, Oxford University Press, (October, 2012), pp. 293-322.
115. "Human Ethics in the Setting of Cultural Diversity," in Proceedings of the Nishan Forum, University of Shandong, Jinan (2014). Also translated into Chinese and published in a journal on Philosophy and Ethics.
116. "Extermination Trumps Production: On the Issue of Jews as Slave Laborers," Holocaust and Antisemitism: Essays Presented in Honor of Dina Porat, edited by Roni Stauber, Yad VaShem Publications: Jerusalem, 2015, pp. 71-100.
117. "On the Holocaust and Comparative History," in Holocaust Scholarship: Personal Trajectories and Professional Interpretations: Festschrift in Honor of Milton Shain, edited by Christopher Browning, Susannah Heschel and Michael Marrus. Palgrave-Macmillan: London, 2015, pp. 84-98.
118. "On Studying Holocaust Testimony," Preface to Alain Goldschlager's book on Holocaust testimony, to appear in French in 2016.
119. "Interpreting Mystical Experience," in Proceedings of the 2nd Teheran Conference on Contemporary Philosophy of Religion, edited by Hamidreza Ayatollahy and Javad Taheri. Iranian Association for Philosophy of Religion: Teheran, 2014.
120. "Mysticism and Language," in Tim Knepper and Leah Kalmanson (eds.), Ineffability: An Exercise in Comparative Philosophy of Religion (Springer Publishing: forthcoming, 2017).
121. "Kol Yisrael Arevim Zeh l'Zeh" ("All Israel are Brothers and responsible for Each Other"), Yad Vashem Conference Volume, Jerusalem (forthcoming).

122. "Jewish Theologians Respond to the Holocaust," Legacy: Journal of the Yad Vashem International School for Holocaust Studies [Hebrew & English], vol. 8, pp. 36-45.

123. "Elie Wiesel: the Man and his Legacy," Yad Vashem Studies, Vol. 44, No. 2 (2016), pp. 11-42.

124. "Reflecting on the Stages of the Development of Antisemitism," conference volume of the First Moscow International Conference at Combatting Antisemitism, forthcoming.

BOOK REVIEWS AND REVIEW ESSAYS:

1. Emil Fackenheim, Encounter between Judaism and Philosophy, in Journal of Jewish Social Studies (vol. 36, no. 2, April 1974, pp. 183-184).

2. Jacob Neusner (ed.), The Study of Judaism, in Religious Studies (vol. 10, no 1, March 1974), pp. 108-109.

3. Maimonides, Book of Women (Yale Judaica Series), in Religious Studies (vol. 10, no. 1, March 1974), pp. 109-110.

4. J. Plotkin, Judaism and Tragic Theology, in Jewish Social Studies (vol. 36, no. 4, October 1974), pp. 349-350.

5. L. Poliakov, History of Antisemitism in Religion.

6. Greta Schaeder, Hebrew Humanism of Martin Buber, in Religious Studies (vol. 11, no. 1, March 1975), pp. 120-123.

7. Y. Soludukho, Soviet Views of Talmudic Judaism, in Jewish Social Studies (vol. 37, no. 1, January 1975), pp. 91-92.

8. Elias Bickerman & Robert Gordis (2 vols.), The Word and the Book and Studies in Judaism and Christianity, in Review of Books and Religion.

9. Gerald Blidstein, Honor Thy Father and Thy Mother, in Review of Books and Religion (mid-June 1976).

10. Seymour J. Cohen (ed.) Sefer Ha-Yahsar, Ha-Yahsar, in Religious Studies (vol. 12, no. 2, June 1976, pp. 260-261).

11. E. Crenshaw, Ethics in the Old Testament in Religious Studies

12. W.D. Davis, The Gospel and the Land, in Religion, (vol. 6, pt. 2, Autumn 1976, pp. 223-226).
13. Ignaz Maybaum, Triologue between Jew, Muslim and Christian, in Religious Studies, (vol. 6, pt. 3, Autumn 1976, pp. 391-392).
14. Bahya Ibn Pakuda, Duties of the Heart (a new translation by M. Mansoor), in Religion, (vol. 6, pt. 2, Autumn 1976, pp. 215-219).
15. D. Shapiro, Studies in Judaism, in Review of Books and Religion (mid-June 1976).
16. D.J. Silver and B. Martin, A History of Judaism (2 vols.), Review of Books in Religion (mid-March 1976),
17. Frank Talmage, David Kimhi, in Review of Books and Religion (mid-April 1976).
18. Alexander Altmann, Moses Mendelssohn, in Religion, (vol. 5, Spring 1975, pp. 86-87).
19. Alexander Altmann, Moses Mendelssohn: A Biographical Study, in Religious Studies, (vol. 12, no. 2, June 1976, pp. 255-258).
20. Moshe Davis (ed.), World Jewry and the State of Israel, in the Jerusalem Post.
21. Julius Guttman, On the Philosophy of Religion, in Association of Jewish Studies Bulletin.
22. B. Jacobs, Genesis in Religious Studies.
23. L. Jacobs, Theology in the Response in Religion.
24. Elihu Katz, Secularization and Leisure in Israel, in Jerusalem Post (April, 1977).
25. Oscar Kraines, The Impossible Dilemma: Who is a Jew, in The New Review of Books in Religion.
26. E. Levi, Philosophy as a Social Experience, in the Dartmouth Alumni Bulletin.

27. Israel Zinberg, History of Jewish Literature vols. 1 - 9, in Religious Studies (vol. 12, no. 3, September 1997), pp. 378-380.
28. Nahum Glatzer (ed.), Modern Jewish Thought, in Review of Books and Religion.
29. "Round up of Current Judaica: A Review of Five Volumes," in The New Review of Books in Religion (May, 1978).
30. Raphael Patai, The Jewish Mind, and L. Jacobs, Jewish Mystical Testimonies, in Review of Books and Religion (May, 1978).
31. "The Holocaust Library - the first five volumes, in New Review of Books in Religion.
32. Frank Reynolds and Donald Capps (eds.), The Biographical Process, in History of Religions (August 1982), vol. 22, no. 1, pp. 97-100.
33. Maurice Friedman, Martin Buber's Life and Work: The Early Years 1878 - 1923 in Modern Judaism (September 1983), vol. 3, no. 2, pp. 245-247.
34. Frank Chalk and K. Jonnasohn, History and Sociology of Genocide, in Commentary Magazine. vol. 91, no. 1 (January 1991), pp. 52-57.
35. Eric Markuson and David Kopf, The Holocaust and Strategic Bombing, in International History Review, vol. 18, no. 3, (August, 1996), pp. 711-713.
36. Donald Dietrich, God and Humanity in Auschwitz, in American Historical Review (October, 1996), pp. 1183-1184.
37. Gillian Rose, "Mourning Becomes the Law: Philosophy and Representation" in International Philosophical Quarterly (1996).
38. Moshe Idel, Kabbalah and Eros in Choice (2005).
39. Byran Mark Rigg, An Astonishing Rescue: Rescued from the Reich: How One of Hitler's Soldiers Saved the Lubavitcher Rebb in The Washington Post, (January, 2006).
40. Tom Lampert, One Life in The Washington Post, (January, 2006).
41. David Ariel, Kabbalah: the Mystic Quest in Judaism in Choice (2006).

42. Review for the Washington Post of the book An Astonishing Rescue: Rescued from the Reich: How One of Hitler's Soldiers Saved the Lubavitcher Rebbe by Bryan Mark Rigg (Yale University Press), January 2006.
43. Review for the Washington Post of the book One Life, by Tom Lampert (Harcourt), January 2006.
44. Moshe Idel, Kabbalah and Eros in Choice (2005).
45. Review of David Nirenberg's book, Anti-Judaism: The Western Tradition (W.W. Norton and Co.) Published in The Jewish Review of Books (March 2014)
46. 3 reviews for Choice Magazine: Kabbalah and Jewish Modernity by Roni Weinstein; the Zohar, vol. 9, translation & commentary by Daniel Matt; And They Shall Be One Flesh: the Language of Mystical Union in Judaism by Adam Afterman.

(Plus approximately 90 short reviews for the Library Journal Choice over the past 40 years.)

PROFESSIONAL SOCIETIES:

1. American Academy of Religion.
2. Association for Jewish Studies.
3. International Metaphysical Society.
4. International Association for the History of Religions.
5. World Congress of Jewish Studies.
6. American Society for the Study of Religion.
7. American Academy for Jewish Philosophy (Fellow).
8. American Academy for Jewish Research (Fellow).

DARTMOUTH COLLEGE ADMINISTRATIVE ACTIVITIES:

1. Hillel Faculty Advisor, 1972-1981.
2. Faculty Advisor for Religion Department Foreign Study Program at the University of London, Fall 1973.
3. Member Elect of the Executive Committee of the College; 1974-1977.
4. Committee on Graduate Study, 1977-1979.
5. Member of the Dartmouth College Athletic Committee, 1978-1980; Chairman, 1980.
6. Chairman, Department of Religion, 1979-1981.
7. Dartmouth Representative of American Professors for Peace in the Middle East.

CORNELL UNIVERSITY ADMINISTRATIVE ACTIVITIES:

1. Chairman of the Jewish Studies Program, 1984-1989.
2. Chairman of the Department of Near Eastern Studies, 1985-1989.
3. Member of Publication Committee of the Western Societies Program.
4. Faculty Advisory Board of the Hillel Foundation.

BOSTON UNIVERSITY ADMINISTRATIVE ACTIVITIES:

1. Director, Center for Judaic Studies, 1996 - 2013.
2. Member, Jewish Cultural Foundation, 1996–2009.
3. Member, Search Committee for the Dean of the School of Theology, Spring 2008.
4. Chair, Search Committee for Professor in the area of Philosophy of Religion in the Department of Religion, 2008.

WHO'S WHO ETC. . . . :

My bio-sketch is listed in:

1. Who's Who in America (2011).
2. Who's Who in the Jewish World.
3. Contemporary Authors (Gale Publishing Co, 1991).
4. Encyclopedia of Judaism, (edited by Daniel Cohn-Sherbok, Blackwell's Publishing Co. (Oxford, 1991).
5. Who's Who in the 20th Century (Marquis Pub. Co., 2001)

Updated Aug. 2017
STK/RK