

Curriculum Vitae
Naftali S. Cohn
Dept. of Religions and Cultures, Concordia University
1455 de Maisonneuve Blvd. W, Montreal QC H3G 1M8
naftali.cohn@concordia.ca

I. Employment and Academic Background

Employment History

- **Professor**
Dept. of Religions and Cultures, Concordia University June 2019–present
- **Associate Professor**
Dept. of Religions and Cultures, Concordia University July 2012–May 2019
- **Assistant Professor**
Dept. of Religion, Concordia University July 2007–June 2012
- **Gross Scholar-in-Residence**
*Hauser Global Law School Program,
New York University School of Law, New York, NY* Fall 2006–Spring 2007
- **Adjunct Instructor**
Judaic Studies Dept., Stern College, Yeshiva University, NY, NY Fall 2002–Fall 2006
- **Teaching Assistant**
*Dept. of Near Eastern Languages and Civilizations,
University of Pennsylvania, Philadelphia, PA* Fall 2003–Spring 2005
- **Research Assistant**
Prof. David Stern, University of Pennsylvania, Philadelphia, PA Fall 2004
- **Rabbinic Assistant**
Congregation Ohav Zedek, New York, NY June 2001–May 2002
- **Teaching Assistant**
*Dept. of Chemistry, Massachusetts Institute of Technology,
Cambridge, MA* Fall 1997–Spring 1998

Academic Background

- **Education**
 - **University of Pennsylvania**
PhD in Near Eastern Languages and Civilizations May 2008
 - **Rabbi Isaac Elchanan Theological Seminary, Yeshiva University**
Rabbinic Ordination (Orthodox) July 2002
 - **Bernard Revel Graduate School, Yeshiva University**
MA in Talmudic Studies January 2002
 - **Harvard University**
BA in Chemistry, *summa cum laude* June 1996
- **Honours and Awards**
 - President's Award for Excellence in Teaching, Concordia University June, 2018
 - Dean's Award for Excellence in Teaching,
Faculty of Arts and Science, Concordia University November, 2017
 - National Foundation for Jewish Culture Maurice and Marilyn Cohen
Doctoral Dissertation Fellowship in Jewish Studies Fall 2006–Spring 2007
 - Merle Saunders Schaff Memorial Award for a paper entitled "Rhetoric,
Boundaries, and the Book of Amos," department of Religious Studies,
University of Pennsylvania Spring 2003
 - Rabbi Harold H. Gordon Graduation Award, Bernard Revel

- | | |
|---|----------------------|
| Graduate School, Yeshiva University | January 2001 |
| ○ Honorable Mention, National Science Foundation Graduate Research Fellowship Program | Spring 1996 |
| ○ John Harvard Scholarship (honorary), Harvard College | 1993-1994, 1994-1995 |
| ○ National Merit Scholarship | 1992-1996 |

II. Research

Publications

Book

- *The Memory of the Temple and the Making of the Rabbis*. Philadelphia: University of Pennsylvania Press, 2012.

Co-edited Book

- *History, Memory, and Jewish Identity*. Co-edited with Ira Robinson and Lorenzo DiTommaso. Boston: Academic Studies Press, 2015.

Articles

- “The Complex Ritual Dynamics of Individual and Group Experience in the Temple, as Imagined in the Mishnah,” *AJS Review*, forthcoming.
- “Sacred Space in the Mishnah: From Temple to Synagogue and ... City,” in *Actes du colloque La question de la «sacerdotalisation» dans le judaïsme chrétien, le judaïsme synagogaal et le judaïsme rabbinique*, ed. Simone C. Mimouni and Louis Painchaud, 85–121. Turnhout: Brepols, 2018.
- “Ritual Failure, Ritual Success, and What Makes Ritual Meaningful in the Mishnah,” in *Religions Studies and Rabbinitics*, edited by Elizabeth Shanks Alexander and Beth A. Berkowitz, 158–72. New York: Routledge, 2017.
- “The Tabernacle, the Creation, and the Ideal of an Orderly World,” <http://thetorah.com/tabernacle-creation-and-the-ideal-of-an-orderly-world/>
- “Heresiology in the Third Century Mishnah: Arguments for Rabbinic Legal Authority and the Complications of a Simple Concept.” *Harvard Theological Review* 108 (2015): 508–529.
- “Sectarianism in the Mishnah: Memory, Modelling Society, and Rabbinic Identity.” In *History, Memory, and Jewish Identity*, edited by Ira Robinson, Lorenzo DiTommaso, and Naftali S. Cohn. Boston: Academic Studies Press, 2015.
- “What to Wear: Women’s Adornment and Judean Identity in the Third Century Mishnah.” In *Dressing Judeans and Christians in Antiquity*, edited by Kristi Upson-Saia, Alicia J. Batten, and Carly Daniel-Hughes, 21–36. Surrey: Ashgate, 2014.
- “Domestic Women: Constructing and Deconstructing a Gender Stereotype in the Mishnah.” In *From Antiquity to the Postmodern World: Contemporary Jewish Studies in Canada*, edited by Daniel Maoz and Andrea Gondos, 38-61. Newcastle upon Tyne: Cambridge Scholars Publishing, 2011.
- “When Women Confer with Rabbis: On Male Authority and Female Agency in the Mishnah” *Journal of Textual Reasoning*, 6, 2 (March 2011). http://etext.virginia.edu/journals/tr/volume6/number2/TR06_02_Cohn.html
- “Rabbis as Jurists: On the Representation of Past and Present Legal Institutions in the Mishnah,” *Journal of Jewish Studies*, 60.2 (Fall 2009): 245-263.

Commentaries

- “Mishnah tractate Tamid.” The Oxford Mishnah Project/Oxford Annotated Mishnah, edited by Hayim Lapin and Shaye J. D. Cohen. New York: Oxford University Press, revised and submitted for publication (accepted).
- “Mishnah tractate Middot.” The Oxford Mishnah Project/Oxford Annotated Mishnah, edited by Hayim Lapin and Shaye J. D. Cohen. New York: Oxford University Press, revised and submitted for publication (accepted).
- “Mishnah tractate Bikkurim.” The Oxford Mishnah Project/Oxford Annotated Mishnah, edited by Hayim Lapin and Shaye J. D. Cohen. New York: Oxford University Press, revised and submitted for publication (accepted).
- *Tractates Shevi’it, Terumot, Maaserot, Maaser Sheni: A Feminist Commentary*. Series: Feminist Commentary on the Babylonian Talmud. Invited; under preparation.

Encyclopaedia Entries

- “Altar (Judaism),” in the *Encyclopedia of the Bible and Its Reception*, ed. Hans-Josef Klauck, et al, (Berlin: Walter de Gruyter, 2009–), vol. 1, 894-897.
- “Cult (Judaism),” in the *Encyclopedia of the Bible and Its Reception*, ed. Hans-Josef Klauck, et al, (Berlin: Walter de Gruyter, 2009–) vol. 5, 1148.

Book Review

- Review of Michael L. Satlow, *Creating Judaism: History, Tradition, Practice* in *Journal of the American Academy of Religion* 76.4 (2008): 983-986.

Popular Article

- “Why Not Skip the Avodah? Finding Our History in a Prayer.” *Sh’ma: A Journal of Jewish Ideas* 44/702 (September 2013): 17–18.

Works in Progress

- Book Project: *Why Ritual? An Ancient Jewish Perspective*
- Book Project: *Women and Gender for Ancient Jews: Between Law, Everyday Practice, and Material Culture*
- Article Project: “Jewish Death Ritual in Recent Jewish Film”
- See also under “Commentaries”

Conference Presentations

- “Traversing Boundaries in the Ancient Mishnah.” Keynote presentation, Annual Graduate Interdisciplinary Conference, Department of Religions and Cultures, Concordia University, Montreal, QC, March, 2019.
- “The Category of Ritual: A Methodology and Application to the Mishnah’s Temple,” invited conference presentation, delivered at “Contextualizing Temples: Opportunities and Challenges,” Bar-Ilan University, Israel, May 2018.
- “Temple Vessels, Temple Ritual, and the Potency of Sacred Objects in the Mishnah,” annual conference of the Society for Biblical Literature, Boston, MA, November 2017.
- “Jewish Funerals and Shiva Ritual in Film: The Implications of Ritual Success,” annual conference of the Canadian Society for Jewish Studies, Montreal, QC, May 2017.
- “A Place for Silence in a Culture of Talking? Hints of Quiet in Ancient Jewish Ritual,” presented at Vanier Humanities Symposium on the theme of “Silence,” Vanier College, Montreal, QC, January 2017.
- “The Dynamics of Temple and of Ritual in Mishnaic Memory,” presented at conference “In Memory of the Temple/In Memory of Ritual,” Universität Erfurt, Erfurt, Germany, May 2016.
- “Between Individual and Group: Again on the Mishnaic Construction of Temple Ritual,” annual meeting of the Association for Jewish Studies, Boston, December 2015.
- Discussant (and convener), “Boundaries of Text, Gender, and Space in Mishnah Bikkurim,” annual meeting of the Association for Jewish Studies, Boston, December 2015.
- “Ancient Authorship—Theory, Early Christian Texts, and the Mishnah,” response to panel on “Reimagining the Ancient Author,” annual meeting of the Eastern International Region of the American Academy of Religion, Montreal, May 2015.
- “Ritual Theory and the Rabbis,” panel presentation on “Theory and the Reading of Rabbinic Literature.” Annual conference of the Society for Biblical Literature, San Diego, November 2014.
- “Temple and Beyond: The Location of the Sacred in the Mishnah.” Presented at conference on La question de la « sacerdotalisation » dans le judaïsme chrétien, le judaïsme synagogaal et le judaïsme rabbinique, Université Laval, September 2014.
- “Mishnah Zera’im: Shevi’it, Terumot, Maaserot, and Maaser Sheni.” Feminist Commentary on the Babylonian Talmud Workshop, Freie Universität, Berlin, February 2014.
- “Public Spectacle for All of Israel: Temple Ritual in the Mishnah,” presented at the 16th World Congress of Jewish Studies, July 2013.

- “Ritual Failure and Ritual Success in the Mishnah: Contemporary Theory for an Ancient Text,” at a conference on “Religious Studies and Rabbinics,” presented at the University of Virginia, Charlottesville, February 2013.
- “Women’s Adornment and the Rabbinic Body of Israel in the Mishnah,” presented at the annual conference of the Society for Biblical Literature, November 2012.
- “Collecting the Pieces of (and Reconfiguring) the Temple in the Mishnah’s Temple Ritual Material,” presented at the annual conference of the Society for Biblical Literature, November 2012.
- “Dressing for the Sabbath and Festivals: Women’s Adornment and Rabbinic Authority in the Mishnah,” presented at the annual conference of the Canadian Society for Biblical Studies, May 2012.
- “Rabbinic Heresy Discourse and the Memory of Sectarianism in the Mishnah.” Invited paper presented at the University of California Berkeley on April 24, 2012, at a symposium entitled “*Legal Heterodoxy in Islamic and Jewish: Late Antique and Medieval Transformations.*”
- “Rabbis Looking Back at the Temple Era: Memory and Identity in the Mishnah,” presented at the Symposium on History, Memory, and Jewish Identity, Concordia University, May 2011 (see above).
- “Traces of Female Subjectivity in Two Rulings of Rabbi Akiva in the Mishnah,” part of a panel entitled “The Female Ruse: Women’s Subversive Voice in Biblical and Rabbinic Texts,” to be presented at the annual conference of the Association for Jewish Studies, Boston, MA, December 2010.
- “Inventing an Audience: The Early Rabbinic Memory of Temple Ritual Performance.” Presented at the annual conference of the Canadian Society for Jewish Studies, Congress for Humanities and Social Sciences, Montreal, May 2010.
- Participant in a roundtable discussion: “The Cover-Up: Veiling in Comparative Perspective,” at the annual conference of the Canadian Society for the Study of Religion, Congress for Humanities and Social Sciences, Montreal, May 2010.
- “Ritual Failure and Violence in the Mishnah’s Accounts of Temple Ritual.” Part of panel entitled “Sharpened Arrows: Violence in Rabbinic Discourse,” presented at the annual conference of the Association for Jewish Studies, Los Angeles, CA, December 2009.
- “Temple Ritual as Performance: The New Rabbinic Conception of Ritual,” presented at the annual meeting of the American Academy of Religion, Montreal, QC, November 2009.
- “Narrating the Iterative: The Mishnah’s Ritual Narrative Genre.” Part of a panel entitled “Taking Note of Narrative in Rabbinic Law,” presented at the annual conference of the American Academy of Religion, Chicago, IL, November 2008.
- “Women’s Everyday Lives in Ancient Jewish Law: Gender, Stereotype, and Beyond.” Part of a panel entitled “Feminist Research in Religion: From Text to Context and Back Again,” delivered at “Feminist Research at Concordia: An Interdisciplinary Conference,” April 2008.
- “Constructing the Temple in a Rabbinic Image: A Literary-Anthropological Reading of the Mishnah’s Ritual Narratives.” Conference paper presentation at the annual conference of the Society for Biblical Literature, San Diego, CA, November 2007.
- “Constructing the Temple in a Rabbinic Image.” Conference paper presentation at “A Celebration of Jewish Studies in Ottawa,” at Carleton University and the Jacob M. Lowy Collection of Library and Archives Canada, October 2007.
- “To Enter the Temple: Ritual Narrative in the Mishnah.” A poster presentation delivered at the annual conference of the Association for Jewish Studies, San Diego, CA, December 2006.

Invited Talks (Academic)

- “Women’s Everyday Lives and the Rabbinic Legal-Ritual Project of the Third Century,” McGill Centre for Research on Religion (CREOR), Lunch Series: Women in the Ancient World, Montreal, QC, March, 2019
- “The Dynamics of Ritual in Mishnaic Discourse,” Yale Ancient Judaism Workshop, Yale University, New Haven CT, March 2016.

- “The Temple, The Synagogue, and Beyond: Jewish Sacred Space in the Year 200.” Concordia Graduate Religion Student Association. October, 2014.
- “Temple Memories in the Third Century Mishnah: Language, Genre, and Ritual.” École Pratique des Hautes Études, Paris, France, March, 2013.
- “Ritual Practice and Ritual Theory in the Mishnah.” Graduate Theological Union, Berkeley, CA, March 2013.
- “Archaeology and the Study of Early Rabbinic Judaism.” Azrieli Institute of Israel Studies, Concordia University, January, 2013.
- “Shomer F--king Shabbos?: New Representations of Sabbath Observance in Recent Pop Culture.” Concordia Religion Student Association, Concordia University, March, 2012.

Research Fellowship

- Summer Collaboratory, Feminist Commentary on the Babylonian Talmud, Katz Center for Advanced Judaic Studies, University of Pennsylvania, Philadelphia, PA

July 2015

Conference Organization

- Co-organizer, symposium on “History, Memory, and Jewish Identity” (with Dr. Ira Robinson and Lorenzo DiTommaso, Religion department), May 9-11, 2011
There were twenty speakers at this three-day symposium from Concordia and from across Canada and the United States. Conference included breakfast and lunch for all attendees and dinners for participants. This conference led to the publication of a volume with the same name.

Research Grants

- Azrieli Institute of Israel Studies, Concordia University, Faculty Research Award, Winter 2018. “The Book as Material Object,” visiting scholar, Prof. David Stern.
- Azrieli Institute of Israel Studies, Concordia University, Faculty Research Award, 2013–2014. “The Ritual and Everyday Life of Ancient Jews.”
- Fonds de recherche Société et culture Québec (FQRSC), Établissement de nouveaux professeurs-Chercheurs. Project entitled: “Les rituels juifs après la destruction du temple: mémoire et transformation des rituels dans la Mishna du IIIe siècle,” 2010-2013+2014.
- Concordia University, Aid to Research Related Events, “Religion and Culture in Late Antiquity,” Co-applicant and co-organizer (PI: Lorenzo DiTommaso), 2012–2013.
- Social Sciences & Humanities Research Council (SSHRC), Aid to Research Workshops & Conferences in Canada, for “History, Memory, and Jewish Identity,” conference held May 9-11, 2011. Co-applicant with Dr. Ira Robinson and Dr. Lorenzo DiTommaso. 2010-2011.
- Rosalie Katchen Travel Grant, Hadassah-Brandeis Institute. For travel to 2010 annual conference of the Association for Jewish Studies. “Traces of Female Subjectivity in Two Rulings of Rabbi Akiva in the Mishnah” (title of conference paper). December 2010.
- Start-up grant, Concordia University, 2007-2010.

Community Talks

- “How the Rabbis shaped the Memory of the Temple and Its Ritual,” two sessions at the Rabbinic Assembly of the Conservative Movement, Montreal, QC, May 2019.
- “Self-Fashioning or Self-Discovery on the Day of Atonement?,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, September 2018.
- “Small Ritual Gestures, Big Meaning,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, September 2018.
- “Body Movement and the Ritualization of Sacred Space,” Congregation Shaarei Tefillah, Newton MA, September 2018.

- “The Process of Approaching God (the paradigm of Jewish Mysticism),” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, September 2018.
- “Aaron’s Silence,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, April 2018.
- “Ancient Jewish Women Worked! Themes that Emerge from Ancient Texts and Archaeological Artifacts,” Cummings Centre, Montreal, QC, February 2018.
- “The Death of Rabbi Akiva: The Good Death and the Ideal Life,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, September 2017.
- “Exuberance: Dangerous and Productive in Worship,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, September 2017.
- “Order and Rupture on Rosh Hashanah,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, September 2017.
- “The Story of Beruriah: What Does it Mean to Be a Scholar?,” Kollel Torah Mitzion, Cote St. Luc, QC, June 2017.
- “The Pesach Seder: Asking Some Questions,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, March 2017.
- “How Can the Flood in Genesis be Explained?,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, November 2016.
- “The Professions of Ancient Jewish Women,” talk series, Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, October–November 2016.
- “Getting it Done vs. Meaningful Process on the Day of Atonement: From Spiritual Cleansing to Mystical Experience,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, October 2016.
- “The Yom Kippur Experience in the Temple,” Beth Israel Beth Aaron Congregation, October 2016.
- “The Contradictions of the ‘Day of Judgment’,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, October 2016.
- “Divine-Made/Man-Made: Sacred Space in Biblical Text and Medieval Interpretation,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, February 2016.
- “Characterizing Rebecca: Who is Rebecca and What is the Meaning of Her Story?,” McGill Hillel, Montreal, QC, November 2015.
- “Heresy and Orthodoxy, Diversity and Power: From the Bible to the Early Rabbis,” Mile End Chavurah, Montreal, QC, June 2015.
- “Moses and Revelation: Exploring the Significance of Sinai,” Mile End Chavurah, Montreal, QC, May 2015.
- “Israel in the Desert: Traditional Exegesis on Facing the Challenges of Life,” Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, February 2015.
- “What Jewish Women Were REALLY Doing in Ancient Times (According to the Mishnah).” Delivered at Congregation Ohel Ari, Raanana, Israel, May 2014.
- Scholar-in-Residence, Beth Tikvah Synagogue, Toronto. Delivered Talks entitled “Ritual and Unity: Insights from Ancient Texts,” “On Being the Chosen People,” and “A New Look at the Diversity in Ancient Jewish Society (in the Early 3rd Century).”
- “Ritual in the Mishnah.” Young Israel Senior Citizens Group, Raanana Israel, January 2014.
- “An In-depth Analysis of the Bikkurim Ritual.” Delivered at Congregation Ohel Ari, Raanana Israel, August 2013.
- Scholar-in-Residence, Congregation Shaarei Hashomayim, Toronto, ON, May, 2013. Delivered talks entitled: “What We Mean When We Talk about Ritual: The Mishnah’s Temple and Its Meaning for Today” and “Obeying and Ignoring Rabbis: Ancient Jewish Social Dynamics in Rabbinic Memory.”
- “Interpreting Descriptions of Temple Ritual in the Mishnah.” Delivered at the Spanish and Portuguese Synagogue, Montreal, QC, April, 2013.

- Scholar-in-Residence, Congregation Shaarei Tefillah, Newton, MA, March, 2013. Delivered talks entitled “The Great Court of Jerusalem in Rabbinic Memory and What This Means for Us Now” and “*Mah ha’avodah bazot lakhem?*: Contemplating the Pesach Sacrifice and the Meaning of Jewish Ritual.”
- “The Memory of the Temple and the Making of the Rabbis,” book launch at Beth Israel Beth Aaron Congregation, Cote St. Luc, QC, December 2012.
- “Sacred Food and Its Social Consequences,” presentation at Le Mood Montreal, October 2012.
- “The High Priest and Me: Reading the Yom Kippur Service.” Delivered at Congregation Beth Tikva, Dollard des Ormeaux, QC, September, 2011.
- “Moses and the Angels.” Delivered at Congregation Beth Israel Beth Aaron, Cote St. Luc, QC, June, 2011.
- “Mourning Jerusalem.” Delivered at Congregation Rinat Yisrael (at Cong. Beth Zion), Cote St. Luc, QC, July 2009.
- “The Multiple Dimensions of Moses.” Delivered at the Lighthouse Montreal, Cote St. Luc, QC, February, 2009
- “First Fruits, the Ten Spies, and the Creation of Community.” Delivered at Congregation Beth Israel Beth Aaron, Cote St. Luc, QC, June, 2008.
- “Agricultural Rituals in the Temple: Praying with Actions.” Delivered at Congregation Beth Israel Beth Aaron, Cote St. Luc, QC, September, 2007.
- “Don’t Leave the Temple: New Ideas about How Sanctity is Created—The Passover Sacrifice and Beyond” (partially translated title). Delivered at Congregation Bnai Torah, Toronto, ON, April, 2007.

Working Group Membership

- MRI, The Material Religion Initiative, Concordia. Fall 2018–present
- Montreal Biblical Colloquium. Fall 2007–present
- Women, Gender and Sexuality (WGS), Dept. of Religion. Fall 2012–present
- Faculty Working Group in Jewish Identity, Concordia University (co-organizer). Fall 2008–Winter 2011

III. Teaching

Classes Taught (For Credit, University Level)

2019–2020

- RELI 6001: Introduction to Method and Theory in Religions and Cultures
- RELI 325: Moses Throughout the Ages
- RELI 670: Food, Sex, and Death in Judaism

2018–19

- RELI 301: Hebrew Bible
- RELI 390: Angels and Demons in Judaism
- RELI 398C: Sex, Gender, and Jews

2017–18

- RELI 230: Judaism and Popular Culture
- RELI 498C/670A/806A: The Talmud
- RELI 326: Ancient Judaism

2016–17

- RELI 301: The Hebrew Bible
- RELI 405/670A/818B: Food, Sex, and Death in Judaism

2015–16

- RELI 325A: Rebels, Leaders, Saints: Moses Throughout the Ages
- RELI 326: Ancient Judaism
- RELI 498I/670A/801A: Ancient Biblical Interpretation

2014–15

- RELI 220: Intro to Judaism
- RELI 301: Hebrew Bible
- RELI 650E/809G: The Book of Kings
- RELI 398Z: Angels and Demons in Judaism
- RELI 498O/662A/812J: Jewish Ritual
- RELI 670L: Daily Life of Ancient Women (Reading Course)

2013–14—Sabbatical

2012–13

- RELI 301: Hebrew Bible
- RELI 398C: Stories in Judaism
- RELI 498M/670H: Talmud
- RELI 806G: Babylonian Talmud (Aramaic Reading Course)
- RELI 669C: Mishnah (Classical Hebrew Reading Course)

2011–12

- RELI 298I: Judaism and Popular Culture
- RELI 326A: Ancient Judaism
- RELI 806H: Babylonian Talmud: Methodology (Reading Course)
- RELI 806F: Aramaic Reading (Reading Course)
- RELI 325B: Rebels, Saints, Leaders: Moses
- RELI 407E/670F: Ancient Judaism (Advanced)

2010–11

- RELI 301A: Biblical Studies I: The Hebrew Bible
- RELI 498M/670H/806E: The Talmud
- RELI 398Z: Angels and Demons in Judaism
- RELI 498L/662A: Jewish Ritual and Liturgy
- RELI 806F: Aramaic Reading (Reading Course)

2009–10

- RELI 806C: Readings in Rabbinic Literature (Reading Course)
- RELI 301A: Biblical Studies I: The Hebrew Bible
- RELI 406AA/666B: Feminist Hermeneutics and Scripture: The Talmud
- RELI 326A: Ancient Judaism
- RELI 398C: Stories in Judaism

2008–09

- RELI 301A: Biblical Studies I: The Hebrew Bible
- RELI 498N/670I: Food, Sex, and Death in Judaism
- RELI 325A: Rebels, Saints, Leaders: Moses
- RELI 498Y/665AA/806B: Midrash

2007–08

- RELI 301A: Biblical Studies I: The Hebrew Bible
- RELI 650AA: Hebrew Bible I (tutorial)
- RELI 326A: Ancient Judaism
- RELI 670H/PHIL 672B: The Talmud

Stern College for Women, Yeshiva University:

2005–06

- Women in the Mishnah I

- Women in the Mishnah II

2004–05

- Women in the Mishnah II
- The Haggadah

2003–04

- Women in the Mishnah I

2002–03

- Mishnah Sukkah
- Mishnah Pesachim

Non-Credit Teaching

- Biblical Hebrew (“Biblical Hebrew Society”)
 - Winter 2019
 - Summer 2015
 - Winter 2013
 - Fall 2012

Non-Academic Teaching

- Talmud for Women, at Beth Israel Beth Aaron Congregation, Fall 2015–present. Weekly one-hour class designed to make high level Talmud study accessible to women in the Jewish community.
- Numerous community talks (see Research section)

Pedagogy Training—Workshop Participation

- Participant in “Learning to Read Talmud,” Workshop on pedagogic technique in teaching Talmud in University and other settings, at the Mandel Center for Studies in Jewish Education, Brandeis University, June 2016.