

PROF. SHALOM SABAR

**JEWISH AND COMPARATIVE FOLKLORE PROGRAM
DEPARTMENT OF ART HISTORY**

THE HEBREW UNIVERSITY OF JERUSALEM

LIST OF PUBLICATIONS

1980

1. Contributor to the catalog: **Mother, Worker, Ruler, Witch: Cross-Cultural Images of Women**, Los Angeles: Museum of Cultural History, UCLA.

1982

2. "Christian Motifs in Illuminated Italian Ketubot and their Significance," **Proceedings of the Eighth World Congress of Jewish Studies**, Division D: "The Hebrew Language, Languages of the Jews, Jewish Folklore and Art," Jerusalem: World Union of Jewish Studies, pp. 95-100 (Hebrew).

1984

- 2A. "The Use and Meaning of Christian Motifs in Illustrations of Jewish Marriage Contracts in Italy," **Journal of Jewish Art** 10 (1984): 47-63 [An expanded and illustrated version of no. 2].

1985

3. Main contributor to the catalog: **Mizrach: Compass for the Heart**, New York: Hebrew Union College, Brookdale Center.

1986

4. "Jewish Art is Coming into its Own," **Jewish Spectator** 51/3 (1986): 16-18.

1987

5. "The Beginnings of *Ketubbah* Decoration in Italy: Venice in the Late Sixteenth to the Early Seventeenth Centuries," **Jewish Art** 12/13 (1987): 96-110.
6. Book Review of ***Ketubbot italiane: Antichi contratti nuziali ebraici miniati*** (Milan 1984), in **Jewish Art** 12/13 (1987): 351-354.

1988

7. With Bracha Yaniv and Zohar Hanegbi, **Hebrew Inscriptions and their Translations**, Jerusalem: Jerusalem Index of Jewish Art, Center for Jewish Art, The Hebrew University of Jerusalem.
8. Hebrew translation and scientific editing of: Gabrielle Sed-Rajna, **Lisbon Bible, 1482 British Library Or. 2626**, Facsimile edition, Tel-Aviv: Miskal, and London: The British Library.

1989

9. "Fakes and Forgeries of Jewish Marriage Contracts: Then and Now," **Jewish Art** 15 (1989): 44-60.

1990

10. "Decorated *Ketubbot* [of the Sephardim in the Ottoman Empire]," in **Sephardi Jews in The Ottoman Empire: Aspects of Material Culture**, Exhibition Catalog, ed. Esther Juhasz, Jerusalem: The Israel Museum, 1990, pp. 218-237.
 - 10A. [Published first in the Hebrew catalog of the exhibition, Jerusalem: The Israel Museum, 1989, pp. 218-237, 241. Abbreviated versions appeared also in French and Turkish]
 11. "The Romaniot *Ketubbot* in the Jewish Museum of Greece," **Jewish Museum of Greece Newsletter** 29 (1990): 1-7.
 12. "Bride, Heroine and Courtesan: Images of the Jewish Woman in Hebrew Manuscripts of the Renaissance in Italy," **Proceedings of the Tenth World Congress of Jewish Studies**, Division D/II: Art, Folklore and Music, Jerusalem: World Union of Jewish Studies, pp. 63-70.
 13. "A Decorated Marriage Contract of the Crypto-Jews of Meshed (Iran) from 1877," in **Kresge Art Museum Bulletin** [Michigan State University] 5 (1990): 22-31.
 14. "Rachel Wischnitzer and her Studies of Jewish Art," **Jewish Studies: Forum of World Union of Jewish Studies** 30 (1990): 101-107 (Hebrew).
 15. **Ketubbah: Jewish Marriage Contracts of the Hebrew Union College Skirball Museum and Klau Library**, Philadelphia and New York: Jewish Publication Society (420 pp.).
- Reviewed by: Marc C. Epstein, in **Jewish Action** 51/3 (Summer 1991), pp. 40-42.
Meir Ronen, in **Choice** (The Jerusalem Post Arts Supplement), August 16, 1991.
Joseph Gutmann, in **Jewish Post and Opinion**, October 21, 1991.
Emile G.L. Schrijver, in **Studia Rosenthaliana** 25/2 (1991): 194-196.

Elisheva Revel-Neher, in **Jewish Art** 18 (1992): 192-194.
Richard I. Cohen, in **Studies in Contemporary Jewry** IX (1993): 312-314.

16. "Museums of Judaica in the World," *Ba-Muzei'on* [Israel Journal of Museum Studies] 3 (1990): 8-10 (Hebrew).
17. "The Golden Age of *Ketubbah* Decoration in Venice and Amsterdam," in **The Ghetto in Venice: Ponentini, Levantini e Tedeschi 1516-1797**, Exhibition Catalog, ed. Julie-Marthe Cohen, Amsterdam: Jewish Historical Museum, 1990, pp. 86-105 (Dutch and English).

1991

18. "Rachel Wischnitzer, 1885-1989," **Jewish Art** 16/17 (1991), pp. 186-187.
19. "The Wedding: *Ketubbah* Decoration in Herat," in **Afghanistan: The Synagogue and the Jewish Home**, eds. Bracha Yaniv & Zohar Hanegbi, Jerusalem: Center for Jewish Art, The Hebrew University, pp. 36-39 (pp. 35-37 in the Hebrew section).
20. "La *Ketubbah* illustrée en Afrique du Nord," in **Recherches sur la culture des Juifs d'Afrique du Nord**, ed. Issachar Ben-Ami, Jerusalem: Communate Israelite Nord-Africaine, pp. 191-208 (Hebrew).
21. "A Virtuous Housewife, the Work of an Artist," *Ba-Universitah* [Periodical of the Hebrew University of Jerusalem] 7 (1991): 49-56 (Hebrew).
22. "Manuscript and Book Illustration Among the Sephardim Before and After the Expulsion," **The Sephardic Journey 1492-1992**, Exhibition Catalog, New York: Yeshiva University Museum, pp. 54-93.
23. "The Sephardi Marriage Contract," **Ariel** 88 (1991): 70-83.
- 23A. Russian translation appeared in **Ariel** [Russian edition] 13 (1992): 14-27.

1992

24. "The *Ketubbah* among Mountain Jews," in **Azerbaijan: Mountain Jews, Urban Muslims**, Exhibition Catalog, Haifa: Museum of Music and Ethnography, pp. 134-137 (pp. 26-28 in the Hebrew section).
25. "Sephardi Elements in North African Hebrew Manuscript Decoration," **Jewish Art** 18 (1992): 168-191.
26. Three short articles in *Ispamia* [A "newspaper" of the Jews in Medieval Spain]: "A Mysterious Cup for Purim," No. 1, p. 4; "The Art of Artificial Writing and its Achievements," No. 2, p. 4; "The Illuminated Holy Scriptures of Don Isaac Di Braga," No. 3, p. 4).

1993

27. With I. Maxeiner and N. Trahoulia, "Critique of the Emperor in the Vatican Psalter Gr. 752," **Dumbarton Oaks Papers** 47 (1993): 195-219.
28. "The Giving of the Law in Jewish Art," in **Atzeret: Chapters for the Holiday of Shavuot**, Tel-Aviv, pp. 11-13 (Hebrew).
29. "Hebrew Inscriptions in Rembrandt's Art," in **Rembrandt's Holland**, Exhibition Catalog, Jerusalem: The Israel Museum, pp. 169-187 (Hebrew).
30. "The Binding of Isaac in Jewish Art," in **Me-Hayyil el Hayyil: The Month of Tishri in Jewish Tradition**, Tel-Aviv, pp. 33-36 (Hebrew).
31. "On the Difference in Attitudes towards Visual Arts Between Sephardim and Ashkenazim in Eretz Israel in the Late Ottoman Period," **Pe'amim: Studies in Oriental Jewry** 56 (1993): 75-105 (Hebrew).

1994

32. **Mazal Tov: Illuminated Jewish Marriage Contracts from the Israel Museum Collection**, Jerusalem: The Israel Museum (199 pp.)
- 32A. [First appeared in Hebrew: *Mazal Tov: Ketubbot metzuyyarot me-osef muzei'on Yisrael*, Jerusalem: The Israel Museum, 1993].
- 32B. **Ketubbah: the Art of the Jewish Marriage Contract**, New York: Rizzoli International, 2001 (Modified American edition).
33. Book review of Leila Avrin, **Scribes, Script and Books: The Book Arts from Antiquity to the Renaissance** (Chicago 1991), **Jewish Art** 19/20 (1994): 251-252.
34. "Levitan's `Jewish Graveyard': The Epitaph," **The Israel Museum Journal** 12 (1994), pp. 35-38 (second part of Miriam Rajner, "Levitan's `Jewish Graveyard'", *ibid.*, pp. 29-34).
35. "The Story of Purim in the Ancient Synagogue of Dura Europos," in **Yemei Ha-Purim: Anthology for the Purim Holiday**, Bat-Yam, pp. 43-46 (Hebrew).
36. "The Tablets of the Law at the Bibliotheca Rosenthaliana", in **Bibliotheca Rosenthaliana: Treasures of Jewish Booklore**, eds., Adri K. Offenber, Emile G. L. Schrijver, and F. J. Hoogewoud, Amsterdam: Amsterdam University Press, pp. 78-79, 127.
37. **Ebrei a Lugo: I Contratti Matrimoniali**, Exhibition Catalog with an essay and catalog entries; pp. 11-80 in Italian (abbreviated English translation, pp. 103-128), Lugo: Biblioteca Comunale Fabrizio Trisi (Provincia di Ravenna).

38. "Jewish Legends in Biblical Jewish Art," in ***Mahanaim: A Quarterly for Studies in Jewish Thought and Culture*** 7 (1994): 186-195 (Hebrew).
- 38A. [Republished in ***Al ha-Perek: A Periodical of Bible Teachers in Israel*** 13 (1997): 150-165; Hebrew].
39. "From Spain to Venice: The Exiles of Spain and Ketubah Decoration in Italy," ***Rimonim: A Periodical of the Society for Jewish Art*** 4 (1994): 32-43 (Hebrew).

1995

40. With M. Magen, "The Conservation of Two Karaite Marriage Contracts," ***Restaurator*** 16 (1995): 77-85.
41. "On the History of Research in the Field of Jewish Art," ***Mahanaim: A Quarterly for Studies in Jewish Thought and Culture*** 11 (1995): 264-275 (Hebrew).
42. "The Illuminated Ketubah [of the Cochin Jews, Baghdadi Jews and Bene Israel]," in ***The Jews of India - A Story of Three Communities***, Exhibition Catalog, ed. Orpah Slapak, Jerusalem: The Israel Museum, 1995, pp. 166-202.
- 42A. [Published first in the Hebrew catalog of the exhibition, Jerusalem: The Israel Museum, 1995, pp. 160-190].
43. "King David in the Mirror of Jewish Art," in Y. Zakovitch, ***David: From Shepherd to Messiah***, Jerusalem: Ben Zvi Institute, pp. 201-244 (Hebrew).
44. **Views of Jerusalem in Art: Folk Works of Art by Oriental Jews in 19th Century Jerusalem**. [A series of images and texts for high schools in Israel commissioned by Ministry of Education and Ben-Zvi Institute]. Jerusalem: Ben-Zvi Institute (Hebrew).
45. "King Solomon in Jewish Art," in ***King Solomon's Seal***, ed. Rachel Milstein, Exhibition Catalog, Jerusalem: Tower of David Museum of the History of Jerusalem, 1995, pp. 21, 183-84 (Hebrew and English).
46. "The Heroism of the Maccabees in Jewish Art of the Middle Ages and the Renaissance." In: ***In the Time of the Hasmoneans: Sources and Studies***, eds. David Amit and Chanan Eshel, Jerusalem: Ben-Zvi Institute, 1995, pp. 277-290 (Hebrew).
47. "Domestic Wall Decorations and Folk Papercuts," in: ***Treasures of Jewish Galicia - Judaica from the Museum of Ethnography and Crafts in Lvov, Ukraine***, ed. by Sarah Harel Hoshen, Exhibition Catalog, Tel Aviv: Beth Hatefutsoth Museum, pp. 136-147, 189.
- 47A. [An abbreviated Hebrew edition appeared first in the original exhibition catalog ***Ozzarot genuzim***, Beth Hatefutsoth, 1994, pp. 38-40 and 42-44].

1996

48. Art advisor and editor of Mordecai Naor, **City of Hope - Jerusalem From Biblical to Modern Times**, Jerusalem: Ben-Zvi Institute.
- 48A. [Hebrew edition: *Yerushalayim Ir ve-Am. Mi-David ha-Melekh ve-'ad Yamenu*, Jerusalem, 1995].
49. Editor of the volume: **Between Judaism and Islam in the Mirror of Art. Proceedings of the Twenty-Seventh Annual Conference of the Society for Jewish Art**, Jerusalem: Society for Jewish Art (Hebrew).
- 50-58. Chief consultant and editor of the **Jewish Art** coverage, and author of the following articles in the 36 Vols. encyclopedia, **The Dictionary of Art**, ed. Jane S. Turner, Grove/MacMillan Publishing Ltd., London and New York:
- I "Iconography [of Jewish Art] after c. 1600," Vol. 17, pp. 536-38
 - II "[Printed] Hebrew Book Illustration," Vol. 17, pp. 565-66.
 - III "Ritual [Jewish] Objects," Vol. 17, pp. 567-74.
 - IV "Life Cycle: Additional Objects," Vol. 17, p. 575
 - V "[Jewish] Museums and [Judaica] Collections," Vol. 17, pp. 580-583.
 - VI "*Ketubbah*," Vol. 18, pp. 1-3.
 - VII "*Megillah* [Illustrated Esther Scrolls]," Vol. 21, pp. 48-49.
 - VIII "[Illustrated] Minhagim Books," Vol. 21, p. 636
 - IX "*Mizrach*," Vol. 21, pp. 743-44.

1997

59. "*Ketubbah* Illustration in Mosul [Iraqi Kurdistan]," *Minhat Ashur* ("Journal for Culture and Social Issues"; Mosul Jewry Heritage Center) 9 (1997), back cover and pp. 88-94.
60. With Dan Bahat: **Jerusalem - Stone and Spirit: 3000 Years of History and Art**, Tel Aviv: Matan Art Publishers [150 pages].
- 60A. *Yerushalayim Even va-Ru'ach: 3,000 Shenot Historiah ve-Omanut*, Tel Aviv Matan Art Publishers (Hebrew version of no. 60).
61. "Better is the Sight of the Eyes," *Mishkafayim - Art Quarterly*, Jerusalem: The Israel Museum, 30 ["Wedding"], pp. 64-67 (Hebrew).
62. Chapter on Marriage and *Ketubbot* in Jacobo Furman, **Treasures of Jewish Art from the Jacobo and Asea Furman Collection of Judaica**, Connecticut: Hugh Lauter Levin Associates, pp. 237-251 and 276-77.
63. "The Bar-Mitzvah Ceremony in the Tradition and Art of Jewish Communities, East and West," *Rimonim* 5 (1997) [volume edited by this writer]: 61-77 (Hebrew).

64. "Jewish Folk Art in Late Nineteenth and Early Twentieth Century Jerusalem and its European Sources," **Jerozolima w Kulturze Europejskiej** (Proceedings of the Conference "Jerusalem in European Culture," May, 1996), Warsaw: Institute of Art, Polish Academy of Sciences, pp. 481-488.

1998

65. "On the Custom of Wearing Masks in Purim," *Mishkafayim - Art Quarterly*, Jerusalem: The Israel Museum, 33 ["Masks"], pp. 60-62 (Hebrew).
66. "Introduction." In: **Past Perfect: The Jewish Experience in Early 20th Century Postcards**, Exhibition Catalog [curators: Sharon Liberman Mintz and elka Deitsch], New York: Library of the Jewish Theological Seminary of America, pp. 5-13.
67. "The Jewish Hat and the Yellow Badge," *Mishkafayim - Art Quarterly*, Jerusalem: The Israel Museum, 34 ["Costume"], pp. 64-67 (Hebrew).
68. "Messianic Aspirations and Renaissance Urban Ideals: The Image of Jerusalem in the Venice Haggadah, 1609," in Bianca Kühnel, ed. **The Real and Ideal Jerusalem in Jewish, Christian and Islamic Art [Jewish Art 23/24 [1998]: "Studies in Honor of Bezalel Narkiss on the Occasion of his Seventieth Birthday"]**, pp. 294-312.
69. "The Custom of Sending Jewish New Year Cards: Its History and Artistic Development," **Jerusalem Studies in Jewish Folklore** 19/20 (1998) [Dan Ben-Amos Volume]: 85-110 (Hebrew; English summary, p. X).
- 69A. [An abbreviated version, entitled "*Le-Shanah Tovah*," appeared in *Et-Mol* [Ben Zvi Institute, Jerusalem] 24/6 [146], Sept. 1999, pp. 3-6].

1999

70. "The Uniqueness of Hebrew Script in the Development of Jewish Art," in **Continuity and Change: 92 Years of Judaica at Bezalel**, ed. Muli Ben Sasson, Exhibition Catalog, Jerusalem: Bezalel Academy of Arts and Design (in English and Hebrew).
- 70A. Korean Translation: "The Uniqueness of Hebrew Script in the Development of Jewish Art," in **Judaica: One Hundred Years of Jewish Design in Israel**, (exhibited at Seoul Arts Center), Seoul: Ministry of Culture and Tourism, 2000 (in Korean and English).
- 70B. Spanish Translation: "La notoriedad de la escritura hebrea y su lugar en el arte Judío," **Forma Nueva Significado Antiguo: 92 Anos de Judaica en Bezalel** (exhibited in Toledo, Museo Sefaradi and Valencia, Museo de Bellas Artes), Madrid, 2001.

71. "The Origins of the Illustrated Ketubbah in Iran and Afghanistan," *Pe'amim: Studies in Oriental Jewry* 79 (1999): 129-158 (Hebrew; English summary, p. 187).
72. "A Jewish Wedding in 18th Century San'a: The Story of the *Ketubbot* of the Al-Eraqi and Al-Sheikh Families - Between Tradition and Innovation," *Rimonim* 6-7 (1999) [volume edited by this writer]: 21-33 (Hebrew; English Summary pp. 179-178).
73. "Nineteenth Century Georgian *Ketubbot* in Eretz Israel," *Rimonim* 6-7 (1999), pp. 45-46 (Postscript to Rachel Arbel, "Georgian *Ketubbot*, *ibid.*, pp. 37-44; Hebrew).
74. "Wedding Scenes on German Torah Binders," *Rimonim* 6-7 (1999): 47-49 (Hebrew).
75. "In the Footsteps of Moritz Oppenheim: Hermann Junker's Postcard Series of *Scenes of Traditional Jewish Life*," **Moritz Daniel Oppenheim: Die Entdeckung des jüdischen Selbstbewußtseins in der Kunst**, Exhibition Catalog, ed. by Georg Heuberger and Anton Merk, Jüdisches Museum der Stadt Frankfurt am Main, Köln, pp. 259-271 (in German and English).
- 76-77. The following essay-entries in the six-volume **Encyclopedia of the Renaissance**, ed. Paul F. Grendler, New York: Charles Scribner's Sons,
I "Jewish Themes in Renaissance Art," Vol. 3, pp. 318-321.
II "Jews and the Arts [in the Italian Renaissance]," Vol. 3, pp. 338-342.

2000

78. Editor (with Steven Fine and William M. Kramer). **A Crown for a King: Studies in Jewish Art, History and Archaeology in Memory of Stephen S. Kayser**, Berkeley, CA, The Judah L. Magnes Judaica Museum, and Jerusalem: Gefen Publishing House,.
79. "The Illustrated Prayer Book of Reizele Binge of Fürth, 1737/38," in **A Crown for a King** (see no. 78), pp. 205-219.
80. "Marriage is Made in Heaven: The Ketubbah Collection at Beth Tzedec," in **Art and Tradition: Treasures of Jewish Art**, ed. Dorion Liebgott, Toronto: Beth Tzedec Reuben & Helene Dennis Museum, pp. 22-37.
81. "The Purim Panel at Dura: A Socio-Historical Interpretation," in **From Dura to Sepphoris: Studies in Jewish Art and Society in Late Antiquity**, eds. Lee I. Levine and Zeev Weiss ("Journal of Roman Archaeology Supplementary Series" No. 40), pp. 154-163.
- 81A. [An abbreviated Hebrew version, entitled "Politics in the Synagogue," appeared in *Et-Mol* 26/3 [155] (March 2001): 4-6].

- **Masel Tow: Illumierte jüdische Eheverträge aus der Sammlung des Israel Museum**, German translation of No. 32, by Michael von Killisch-Horn, Berlin: The Israel Museum and JVB [Jüdische Verlagsanstalt Berlin].
82. "Torah and Magic: The Torah Scroll and its Accessories as Magical Objects in Jewish Culture in Europe and in Muslim Countries," *Pe'amim: Studies in Oriental Jewry* 85 (2000): 149-179.
83. "Synagogue Interior Decoration and the Halakhah" in Rivka and Ben-Zion Dorfman, **Synagogues Without Jews and the Communities that Built and Used Them**, Philadelphia: Jewish Publication Society, pp. 308-317, 341-42.
- 2001**
84. Introduction and selected entries in the catalog: **To Have and to Hold: Decorated Jewish Marriage Contracts, 17th-19th Centuries**, New York: The Herbert & Eileen Museum Congregation Emanu-El of the City of New York, [n.p.].
85. Book review of Vivian B. Mann, **Jewish Texts on the Visual Arts** (Cambridge, 2000), **Jewish Book Annual** 10 (2001), p. X.
86. Review essay of Richard I. Cohen, **Jewish Icons: Art and Society in Modern Europe** (Berkeley, 1998), **Zion** 66 (2001): 13-18 (Hebrew).
87. "A Virtuous Housewife, the Work of an Artist: Sephardi Ketubbot through the Ages," *Mechira Pumbit – The Israeli Monthly for Collecting and Art* 25 (2001): 22-29 [An expanded version of No. 21; Hebrew].
88. "A Hundred Years of Jewish New Year Cards – The History of the Custom and its Artistic Development." In: **Next Year: New Year Greeting Cards from the Kibbutz**, ed. Muki Tzur, Giv'at Haviva: Yad Ya'ari – The Center for Documentation and Research of Ha-Shomer ha-Tza'ir, , pp. 8-44. (A revised and expanded version of No. 69; Hebrew).
89. "Yom Kippur Inside and Outside Home: What's between Poland and Germany according to Jewish Postcards of the Early Twentieth Century," in *Et-Mol* [Ben Zvi Institute, Jerusalem] 26/6 (158), Sept. 2001: 4-7 (Hebrew).
90. "'May he grow up to the Huppah' Representations of Weddings on Ashkenazi Torah Binders," **Romance and Ritual: Celebrating the Jewish Wedding**, Exhibition Catalog, ed. by Grace Cohen Grossman, Los Angeles: Skirball Cultural Center, pp. 30-45.
- 2002**
91. "The Judaization of the Khamsa," **The Hand of Fortune: Khamsas from the Gross Family Collection and the Eretz Israel Museum Collection**, Exhibition Catalog, ed. Nitza Behrouzi, Eretz Israel Museum, Tel Aviv, pp. 16-25 (Hebrew); abbreviated English translation: pp. 11*-16*.

- A corrected and slightly expanded version: “The Judaization of the Khamsa: The Motif of the Magic Hand in the Thought and Folklore of the Jews in the Lands of Islam,” *Mahanaim: A Review for Studies in Jewish Thought and Culture*, 14 (2002): 192-203.
92. “The Center of the World: An Overview of Jerusalem and the Holy Land in Ancient Maps,” introduction to: **Borders and Boundaries: Maps of the Holy Land 15th – 19th Centuries**, Exhibition Catalog, ed. Elka Deitsch, New York: The Herbert & Eileen Bernard Museum, Congregation Emanu-El of the City of New York (n. p.).
 93. “The Right Path for an Artist: The Approach of a Seventeenth Century Venetian Rabbi (Leone da Modena) to Visual Art.” In: **Eshkolot: Essays in Memory of Rabbi Ronald Lubofsky**, ed. Andrew Sturm, Melbourne, pp. 181-212.
 94. “Childbirth Ceremonies, Folk Beliefs and Magic among the Jews of Iraqi Kurdistan and their Connections with European-Jewish Practices,” **Studies in the History and Culture of the Jews in Babylonia: Proceedings of the Second International Congress on Babylonian Jewry Research (June 1998)**, ed. Yitzhak Avishur and Zvi Yehuda, Or-Yehuda: The Babylonian Jewry Heritage Center, pp. 137-161.
 95. “Childbirth and Magic: Jewish Folklore and Material Culture,” in David Biale, ed., **Cultures of the Jews: A New History**, New York: Schocken Books, pp. 670-722.
 96. Scientific Editor of José-Luis Lacave, **Medieval Ketubot from Sefarad**, Jerusalem: Magnes Press (268 pp.).
 - Russian translation of item no. 5 (“The Beginnings of *Ketubbah* Decoration in Italy: Venice in the Late Sixteenth to the Early Seventeenth Centuries”) in: *Evreskoe Uskustio*, ed. Ilya Rodov, Jerusalem and Moscow: The Hebrew University and *Gishrei Tarbut* Association, 2002, pp. 137-158 and col. pls. ix-1 – ix-4.
 97. “Ketubot for Genealogy,” in *Sharsheret hadorot: Journal of Jewish Genealogy* 16/4 (2002), pp. xxii-xxiii, 14-15.

2003

98. “Leon Modena’s Attitude Towards Visual Art,” in **The Lion Shall Roar: Leon Modena and His World** (“**Italia** – Studi e ricerche sulla storia, la cultura e la letteratura degli ebrei d’Italia” – Conference Supplement Series, 1), ed. David Malkiel, Jerusalem: Magnes Press, pp. 163-192 (in the Hebrew section). (Modified Hebrew version of no. 94).
99. “The Harmony of the Cosmos: The Image of the Ideal Jewish World According to Venetian *Ketubbah* Illuminators,” **I beni culturali ebraici in Italia: Situazione**

attuale, problemi, prospettive e progetti per il futuro, ed. Mauro Perani, Ravenna: Longo Editore, pp. 195-215.

100. "Between Poland and Germany: Jewish Religious Practices in Illustrated Postcards of the Early Twentieth Century," **Polin: Studies in Polish Jewry**, 16 (2003) ("Jewish Popular Culture in Poland and its Afterlife", edited by Michael C. Steinlauf and Antony Polonsky): 137-166.
101. "The Life Cycle [of the Jews in Morocco]" in **Jewish Communities in the East in the Nineteenth and Twentieth Century: Morocco**, ed. Haim Saadoun, Jerusalem: Ministry of Education and Ben-Zvi Institute, pp. 227-236 (Hebrew).
102. "Between Judaism and Christianity: The Unusual Engraved Border of a Ketubbah from Mantua, 1689, in the Library of the Jewish Theological Seminary of America," **Rassegna Mensile di Israel** 69/1 (2003) ("Saggi sull'ebraismo italiano del Novecento in onore di Luisella Mortara Ottolenghi," ed. by Liliana Picciotto): 1-30.
- Chinese translation of item no. 60: Sabar and Bahat: **Jerusalem - Stone and Spirit: 3000 Years of History and Art**, Shanghai: SD Press (185 pages).

2004

103. Review essay of Isaac Yudlov, **Hebrew Printers' Marks: Fifty-four Emblems and Marks of Hebrew Printers, Publishers and Authors** (Jerusalem, 2001), **Zion** 69 (2004): 367-376 (Hebrew).
104. "The Travelling Temple: The Torah Case and its Ornamentation," in Reuven Gafni, **Mikdash Me'at: Familiar and Hidden Synagogues in Jerusalem**, Jerusalem: Ben Zvi Institute, pp. 195-201 (Hebrew).

2005

105. Foreword to **The Moriah Haggadah**, Philadelphia: The Jewish Publication Society, pp. vi-ix.
106. "Two Millennia of Ketubbot in Eretz Israel," **A Local Wedding: Ketubbot from Eretz Israel, 1800-1960**, Exhibition Catalog, Tel Aviv: Eretz Israel Museum, pp. 12-25, 102-103 (Hebrew; abridged English version: pp. 8-16).
107. "The Motif of Light in Childbirth and Circumcision Ceremonies: Between Custom to Art and Material Culture." In: **Orim: Lights in Literature, Art, and Jewish Thought**, eds. E.D. Bilski, A. Mendelsohn, A. Shinan, Keren Adi, Tel Aviv, pp. 192-203 (Hebrew).
108. "Joseph Gutmann (1923-2004): In Memoriam," **Ars Judaica: The Bar-Ilan Journal of Jewish Art** 1 (2005): 159-161.

109. Review essay of Houman Sarshar, ed. *Esther's Children: A Portrait of Iranian Jews* (Philadelphia: The Center for Iranian Jewish History, 2002). In: **The Jewish Quarterly Review** 95 (2005): 384-389.
110. “‘*Shaddai*’ – A Gold Childbirth Amulet Case from Early Nineteenth Century Italy,” in **La nascita nella tradizione ebraica**, ed. Silvia Guastalla, Livorno, pp. 84-97 (in English and Italian).
111. “Prophet Elijah Visits Venice: A Rare Italian Elijah Chair from Early Nineteenth Century Venice,” in **La nascita nella tradizione ebraica**, ed. Silvia Guastalla, Livorno, pp. 98-123 (in English and Italian).
112. “The New Year Cards and their History,” **Ariel** [Journal for the Study of the Land of Israel, Jerusalem] 173 (2005): 6-30 (Hebrew).
113. “Postcards and Greeting Cards,” **Massekhet** [Journal of the Women’s Institute for Torah Studies, Jerusalem] 4 (2005): 135-144 (Hebrew).
- “Naissance et magie: Folklore juif et culture matérielle,” in D. Biale, ed. **Les cultures des juifs: Une nouvelle histoire**, Paris: Editions de l’ecart, pp. 594-635 [French translation of no. 95].
 - “The Right Path for an Artist: The Approach of Leone da Modena to Visual Art,” in **Hebraica hereditas: Studi in onore di Cesare Colafemmina**, ed. Giancarlo Lacerenza, Napoli: Università degli Studi di Napoli “L’Orientale,” pp. 255-290 [expanded and corrected version of no. 93].

2006

114. A – “The Illustrated Ketubbah in Iran”
 B – “The Amulets of the Jews of Iran”
 In: **Jewish Communities in the East in the Nineteenth and Twentieth Century: Iran**, ed. Haim Saadoun, Jerusalem: Ministry of Education and Ben-Zvi Institute, pp. 187-194, 220-221 (Hebrew).
115. “A Magnificent Ketubbah from Mogador, Morocco, 1898 – Illustrated by David Elkayyim,” **Brit: Revue des Juifs du Maroc** 25 (2006): 18-21 (Hebrew).
116. “Amulets and Their Meaning – Introduction,” **Ariel** [Journal for the Study of the Land of Israel, Jerusalem] 174 (2006): 6-7 (Hebrew).
117. “From Cradle to Grave: The Jewish Life Cycle,” in **Treasures of Jewish Heritage: The Jewish Museum of London**, eds. R. Burman, J. Marin, & L. Steadman, London, pp. 102-117.
118. **The Life Cycle** (“Jewish Communities in the East in the Nineteenth and Twentieth Centuries”), in collaboration with E. Arazi, A. Bar-Levav, R. Weinstein, Jerusalem: Ben-Zvi Institute for the Study of Jewish Communities in the East (Hebrew); 350 pp.

119. “Les arts visuels chez les Juifs d’Espagne et d’Orient,” in **Le monde sépharade: Histoire et civilisation**, ed. Shmuel Trigano, Paris: Les Editions du Seuil, Vol. II, pp. 625-647.

2007

- 120-21. The following essay-entries in **A New Jewish Time: Jewish Culture in Secular Times: An Encyclopaedic View**, ed. Yirmiyahu Yovel, Jerusalem: Keter, Lambda, 4 Vols. (Hebrew):
- 1) "New Year Cards," Vol. 1, pp. 309-311
 - 2) "Ketubbah: New Forms and Designs," Vol. 1, pp. 311-14.
122. "*Seder Birkat ha-Mazon*, Vienna, 1719/20 – The Earliest Known Illuminated Manuscript by the Scribe-Artist Aaron Wolf Schreiber Herlingen of Gewitsch,” **Zekhor Davar le-‘avdekha: Essays and Studies in Memory of Dov Rappel**, ed. Sh. Glick, Ramat Gan: School of Education, Bar Ilan University, and Jerusalem: The Center for Jewish Educational Thought, Lifshitz College, 2007, pp. 455-472 and pls. 8-17 (Hebrew).
123. “The Western Wall in Jewish Art through the Ages,” **Ariel** [Journal for the Study of the Land of Israel, Jerusalem], 180/81 (2007): 78-104 (Hebrew).
124. “Manoscritti miniati in età barocca,” **Italia ebraica: Oltre duemila anni di incontro tra la cultura italiana e l’ebraismo**, Tel Aviv: Istituto di Cultura di Tel Aviv e la Società editrice Umberto Allemande & C., 2007, pp. 153-158.
125. “The Akeda in the Works of Moshe Shah Mizrachi: A Pioneer of Jewish Folk Art in Eretz Israel,” in **Mincha le-Menachem: A Collection of Essays in Honor of Rabbi Menachem Hacohen**, eds. H. Amit, A. Hacohen, H. Beer, Jerusalem: Hakibbutz Hameuhad Publishing House, 2007, pp. 465-487 (Hebrew).
- 126-133. The following eight entries in **Encyclopaedia Judaica**, Second Edition, eds. Michael Berenbaum, executive editor and Fred Skolnik, editor-in-chief, Detroit, MI: Macmillan, 2007:
- I)** “Amulet – Childbirth Amulets in Art,” Vol. 2, p. 122.
 - II)** “Art (Jewish): New Developments,” Vol. 2, pp. 498-500.
 - III)** Gundersheimer H. S. & **Sabar, S.** “Art Historians and Art Critics,” Vol. 2, pp. 524-28.
 - IV)** “Herlingen, Aaron Wolff (Schreiber) of Gewitsch,” Vol. 9, p. 23.
 - V)** “Iconography, Jewish. After 1600,” Vol. 9, pp. 705-706.
 - VI)** “New Year Cards,” Vol. 15, p. 194.
 - VII)** “Scroll of Esther, in Art,” Vol. 18, pp. 218-20.
 - VIII)** Rothkoff A. & **Sabar, S.** “Simhat Torah,” Vol. 18, pp. 604-606.

2008

134. "Greeting Cards and Postcards," **The YIVO Encyclopedia of Jews in Eastern Europe**, ed. Gershon D. Hundert (New Haven: Yale University Press, 2008), Vol. 2, pp. 1432-1434.
135. "Between Protestants and Jews: Hebrew Script in Rembrandt's Art," in: **Beyond the Yellow Badge: Anti-Judaism and Antisemitism in Medieval and Early European Modern Visual Culture** ("Brill's Series in Jewish Studies," 37), ed. Mitchell B. Merback (Leiden and Boston: Brill), pp. 371-404, 559-73.
136. "The Historical and Artistic Context of the Szyk Haggadah," **Freedom Illuminated: Understanding The Szyk Haggadah** [Companion Volume to a new edition of the Szyk Haggadah], ed. by Byron L. Sherwin and Irvin Ungar, Burlingame, California: Historicana, pp. 33-170.
137. "From Amsterdam to Bombay, Baghdad, and Casablanca: The Influence of the Amsterdam Haggadah on Haggadah Illustration among the Jews in India and the Lands of Islam," **The Dutch Intersection: The Jews and the Netherlands in Modern History** ("Brill's Series in Jewish Studies," 38), ed. Yosef Kaplan, Leiden and Boston: Brill), pp. 279-99, 498-517.
- "Manoscritti miniati in età barocca," **Italia ebraica: Oltre duemila anni di incontro tra la cultura italiana e l'ebraismo**, Tel Aviv: Istituto Italiano di Cultura, 2008, pp. 204-210 [Expanded Hebrew version of no. 124].
138. "Hebrew Manuscript Decoration in Piedmont from the Late 16th to the Early 19th Centuries," in **Ebrei Piemontesi: The Jews of Piedmont**, Exhibition Catalog, New York: Yeshiva University Museum, pp. 55-61.
139. "Amulets and their Significance." In: **Traditional Bedouin amulets: Sason Bar-Tzvi collection. The Museum of Bedouin Culture Collection**, Lahav: Joe Alon Center, the Museum of Bedouin Culture, 2008, pp. 37-36 (Hebrew – pp. 4-5; Reprint of no. 116).

2009

140. Foreword." In: Constance Harris, **The Way We Lived: Five hundred Years of Printed Words and Images**, Jefferson, North Carolina: McFarland & Comp., pp. 1-3.
141. Review essay of Katrin Kogman-Appel, **Illuminated Haggadot from Medieval Spain: Biblical Imagery and the Passover Holiday** (University Park: Pennsylvania State University Press, 2006). In **Shofar: An Interdisciplinary Journal of Jewish Studies** 27/3 (2009): 194-196.
142. "Torah and Magic: The Torah Scroll and its Appurtenances as Magical Objects in Traditional Jewish Culture," **European Journal of Jewish Studies**, 3/1 (2009): 135-170 [Revised and expanded version of no. 82].

143. "Jerusalem and the Temple in the Culture and Art of Italian Jews," **Ariel** 188 (2009): 40-56 (Hebrew).
144. "From Textual to Visual: Illustrated Ketubbot in the Braginsky Collection." In **A Journey through Jewish Worlds**, eds. Evelyn M. Cohen, Sharon Liberman Mintz, Emile G.L. Schrijver, Amsterdam: Universiteit van Amsterdam, 2009, pp. 159-223.

2010

145. "From 'The Temple to the Hurvah Synagogue – The Iconization of the Hurvah in Popular Jewish Art of the Old *Yishuv*," in **The Hurva Synagogue: Six Centuries of Jewish Settlement in Jerusalem**, ed. Reuven Gafni, Arie Morgenstern, & David M. Cassuto, Jerusalem: Yad Ben-Zvi Press, 2010, pp. 111-132 (Hebrew).
146. "Ethnographic Research on Jews from Muslim Lands in Israel." In: Aviva Muller-Lancet, **Garments with a Message: Ethnography of Jewish Wear in Islamic Lands**, Jerusalem: Ben-Zvi Institute for the Study of Jewish Communities in the East, 2010 (English: pp. [11]-[17]; Hebrew: pp. 12-17).
- 147-48. "Jewish Amulets from the Beginning of the Modern Age until the Twentieth Century," and "The Khamsa." In: **Angels and Demons: Jewish Magic through the Ages**, ed. Filip Vukosavovic, Exhibition catalog, Jerusalem: Bible lands Museum, 2010, pp. 24-7, 106-109, (21)-(24) (in English and Hebrew).
149. "Remember Zion: Jewish Folk and Souvenir Art of the Nineteenth Century," in **From Jerusalem with Love: A Fascinating Journey through the Holy Land with Art, Photographs and Souvenirs: 1831-1948. Highlights from the Willy Lindwer Collection**, eds. W. Lindwer & H. Pool, Exhibition Catalog, Bijbels Museum, Amsterdam: Uitgeverij Waanders, pp. 140-173, 220-21 (in English and Dutch).
150. "From Sacred Symbol to Key Ring: The **H**amsa in Jewish and Israeli Societies," in **Jews at Home: The Domestication of Identity** ("Jewish Cultural Studies," Vol. 2), ed. Simon J. Bronner, Oxford: Littman Library of Jewish Civilization, 2010, pp. 140-162.
- 151-55. The following **five** entries in the **Encyclopedia of Jews in the Islamic World**, executive editor Norman A. Stillman, Leiden: E.J. Brill, 2010:
- a) "Amulets," Vol. 1, pp. 202-206.
 - b) "Bar Mitzvah and Bat Mitzvah," Vol. XX, pp. 341-343
 - c) "Khamsa," Vol. XX, pp. 144-147
 - d) "Ketubbot - Artistic Traditions," Vol. XX, pp. 136-141
 - e) "Life Cycle Practices," Vol. XX, pp. 255-264
156. "Gerusalemme e il Tempio nell'arte e nella cultura degli Ebrei italiani," **La bisaccia del pellegrino: Fra evocazione e memoria. Il pellegrinaggio sostitutivo ai luoghi santi nel mondo antico e nelle grandi religioni viventi: Atti del Convegno Internazionale**, Amicare Barbero e Stefano Piano, eds.

Ponzano Monferrato: Centro di Documentazione dei Sacri Monti, 2010, pp. 37-49.

157. “*Ben Porat Yoseph*”: The Image of Joseph in the Folklore and Art of Sephardi Jews and the Jews in the Lands of Islam,” *Bet Mikra* 55 (“The Joseph Story throughout the Ages,” ed. Lea Mazor), 2010: 169-192 and pls. 8-19 (Hebrew; English summary: 12*-13*).
158. “‘The Fathers Slaughter their Sons’: Depictions of the Binding of Isaac in the Art of Medieval Ashkenaz,” in *Images* 3 (“**The Vivian B. Mann Festschrift**”), 3 (2009): 9-28.
159. “Jewish Legends in Jewish Art,” in **A Gallery of Essays in Jewish and Islamic Art**, Jerusalem: Ministry of Education, 2010, pp. 53-69 (Hebrew; expanded version of no. 38).

2011

160. “Words, Images, and Magic: The Protection of the Bride and Bridegroom in Jewish Marriage Contracts,” in: **Jewish Studies at the Crossroads of History and Anthropology: Authority, Diaspora, Tradition**, eds. R. S. Boustan, O. Kosansky, and M. Rustow, Philadelphia: University of Pennsylvania Press, pp. 102–32, notes pp. 361–65.
- 161-2. I – “The Shofar in Medieval Jewish Thought and Art”
II – “The Shofar in the Modern Period – 18th-20th Centuries”
In: **Sound the Shofar: A Witness to History**, ed. Filip Vukosavovic, Exhibition catalog, Jerusalem: Bible Lands Museum, 2011, pp. 40-41, 44-46 [English side], and 14-17 [Hebrew side] (in English and Hebrew).
163. “A List of Publishers, Artists and Themes of Jewish New Year Cards in the Diaspora and Israel.” In: ‘**Leshana Tova**’ – **The Greeting Cards We Used to Love**, ed. Ygal Sitry, Exhibition catalog, Tel Aviv: The Ramla Museum, 2011, pp. 27-29 (Hebrew).
164. “Between Germany and Poland: Jewish Rituals in Early Twentieth Century Illustrated Postcards,” **Jerusalem Studies in Jewish Folklore** 27 (2011) [Olga Goldberg-Mulkiewicz Volume]: 119-154 (Hebrew; English summary, p. x) [Revised and expanded version of No. 100].
165. With Tamar Alexander and Gila Hadar, “‘El oio ve, la alma desea (The eye sees, the soul desires)’: Jewish Postcards from Salonika,” **Jerusalem Studies in Jewish Folklore** 27 (2011) [Olga Goldberg-Mulkiewicz Volume]: 183-229 (Hebrew; English summary, pp. xii-xiii)
166. “A Survey of the Literature on Jewish Postcards New Year Cards,” **Jerusalem Studies in Jewish Folklore** 27 (2011) [Olga Goldberg-Mulkiewicz Volume]: 269-290 (Hebrew).

167. "Illustrierte Hochzeitsverträge (Ketubbot) der Braginsky Collection." In: **Schöne Seiten: Jüdische Schriftkultur aus der Braginsky Collection**, eds. Emile Schrijver and Falk Wiesemann, Exhibition catalog (Schweizerisches Nationalmuseum), Zurich: Scheidegger & Spiess, 2011, pp. 166–227 [Revised and expanded German translation of no. 144].

2012

- 168-69. I) "The illuminated Ketubbah in Algeria."
II) "Jewish Amulets of Algeria".
In: **Jewish Communities in the East in the Nineteenth and Twentieth Century: Algeria**, ed. Haim Saadoun, Jerusalem: Ministry of Education and Ben-Zvi Institute, pp. 277-282, 283-288 (and color plates between pp. 248-249) (Hebrew).
170. "The History of the Simchat Torah Flag: From Ritual Object to National Symbol and Back," **The Flags of Simchat Torah: From Popular Jewish Art to Hebrew-Israeli Culture**, Exhibition catalog, curator: Nitza Behroozi Baroz, Tel Aviv: Eretz Israel Museum, pp. 8-27 and 26e-34e (in Hebrew and English).
171. "A New Discovery: The Earliest Illustrated Esther Scroll by Shalom Italia," **Ars Judaica** 8 (2012), pp. 119-136.
172. "The Book of Genesis through New Eyes." In: **Beresheet - The Book of Genesis**, Creator and Illuminator: Avner Moriah; Calligrapher: Izzy Pludwinski, Jerusalem: Jerusalem Fine Art Prints Workshop [n. p.].
173. "Ritual Objects and Folk Art," **Oxford Bibliographies Online (OBO)** [Jewish Studies Section editor: David Biale).
[http://www.oxfordbibliographies.com/view/document/obo-9780199840731/obo-9780199840731-0036.xml?rskey=hvs6ow&result=1&q=sabar shalom#firstMatch](http://www.oxfordbibliographies.com/view/document/obo-9780199840731/obo-9780199840731-0036.xml?rskey=hvs6ow&result=1&q=sabar%20shalom#firstMatch)
174. "Italian Jewish Pictorial Art." In: **Jewish Communities in the East in the Nineteenth and Twentieth Century: Italy**, ed. Roni Weinstein, Jerusalem: Ben Zvi Institute, 2012, pp. 151-164 (Hebrew).
175. "'From this side the spirit of life' – The Mizrach Tablet and its Decorations". In: **Catalogue of the Jewish Museum**, Moscow, Moscow: The Jewish Museum, 2012, pp. 11-53 (in Russian).
- 176-179. The following essay-entries in: **Encyclopedia of the Bible and its Reception**, Editor(s): Hans-Josef Klauck, Volker Leppin, Bernard McGinn, Choon-Leong Seow, Hermann Spieckermann, Barry Dov Walfish, Eric J. Ziolkowski, Berlin & Boston: Walter de Gruyter Publishing House, 2012.
I) "[Torah Ark] Curtain and Visual Arts," Volume 5 (**Charisma – Czazkes**), cols. 1185-1188.
II) "Canopy – Judaism," Volume 4 (**Birsha – Chariot of Fire**), cols. 929-931

- III) “Crown – Judaism,” Volume 5 (**Charisma – Czazkes**), cols. 1079-1082
- IV) “David – Visual Arts – Jewish,” Volume 6 (Dabbesheth – Dreams and Dream Interpretation), cols. 222-226.

2013

180-189. The following **nine** essay-entries in **Encyclopedia of Jewish Folklore and Traditions**, Raphael Patai, founding ed, Haya Bar-Itzhak, ed., Armonk, N.Y. / London: M.E. Sharpe, 2013 (2 vols.):

- I) Esther Scroll, Vol. 1, pp. 144-147
- II) Folk Art, Vol. 1, pp. 156-159
- III) *Hanukkah* Lamp, Vol. 1, pp. 228-231
- IV) Jerusalem and the Temple [in Jewish folk art], Vol. 1, pp. 276-279
- V) *Ketubbah*, Vol. 1, pp. 296-298
- VI) *Mezuzah*, Vol. 2, pp. 362-364
- VII) New Year Cards, vol. 2, pp. 386-387
- VIII) *Simchat Torah* Flags, Vol. 2, pp. 505-507
- IX) *Seder* Plate, Vol. 2, pp. 477-479.
190. “*Mitzvot Hannah*: Visual Depictions of the ‘Three Women’s Commandments’ among the Jews of Europe from the Middle Ages to Late Nineteenth Century.” In: **Textures – Culture, Literature, Folklore for Galit Hasan-Rokem**, eds. Hagar Salamon & Avigdor Shinan, Jerusalem: Magnes Press, 2013, Vo. 2, pp. 383-413 (Hebrew; English summary).
191. “Protective and Fertility Rituals and Marriage Customs among Bukharan Jews.” In: **Threads of Silk: The Story of Bukharan Jewry**, David Yerushalmi (ed.), Tel Aviv: Beit Hatfustot – The Museum of the Jewish People, 2013, pp. 69-73 (Hebrew), 144-146 (Russian), 182-184 (English).
192. A) “Beli ayin ha-ra’a: Magic and Amulets to Ward off the Evil eye in the Traditional life Cycle”; B) The Mezuzah and Safeguarding the Home.” In: Zvi Gal (ed.), **Lots of Luck – Jewish Amulets and Ritual Objects**, Ashdod: Museum of Philistine Culture, 2013, pp. 8e-15e (English), 8-14 (Hebrew).
193. “Illustrated Ketubbot in the Jewish Museum of Greece.” In: **The Jewish Museum of Greece**, ed. Zanet Battinou, Athens: Jewish Museum of Greece, 2013, pp. 261-274.

2014

194. “In Memory of Professor Yom Tov Assis of Blessed Memory,” **AB”A – Journal for the Research of the Jews of Iran, Bukhara and Afghanistan**,” 7 (2013/14), pp. 228-230 (in Hebrew).

195. "Illustrated Ketubbot in the Jewish Museum of Greece." In: **The Jewish Museum of Greece**, Athens: the Jewish Museum of Greece, 2014, pp. 261-274.
196. "From the Order of Tying the Shoelaces to the *Chlitzah* Shoe: The Ritual Shoe in Jewish Folklore and Art." In: **Thoughts on Shoes**, eds. Gal Ventura, Ory Bartal, Einat Lieder, Jerusalem: Bezalel Academy of Art and Design, Tel Aviv: Resling, 2014, pp. 82-107 (in Hebrew).
197. "Traditional Jewish Art [of Greece]". In: **Jewish Communities in the East in the Nineteenth and Twentieth Century: Greece**, ed. Eyal Ginio, Jerusalem: Ministry of Education and Ben-Zvi Institute, pp. 241-252 (Hebrew).
198. "Illustrated Jewish New Year Cards and their History." In: ***Shanah tova u-me-vorekhet*** ("A Happy New Year"), ed. Yossi Yaniv, State of Israel, Ministry of Agriculture: Volcani Center (Agricultural Research Organization, 2014, pp. 7-35, 37-40 (Hebrew).
199. "The Origins of the Decorated Ketubbah in Iran and Afghanistan." In: **The Jews of Iran: The History, Religion, and Culture of a Community in the Islamic World**, ed. Houman M. Sarshar, London – New York: I. B. Tauris, 2014, pp. 109-143.
200. "History and Ideology in the Hanukkah Lamp: From Late Antiquity to the State of Israel." In: ***I've got a Hanukkiah*: Israeli Hanukkah Lamos from the the Early Decades of the State [of Israel] – the Collection of Ze'ev Zelig**, Exhibition catalog, Kfar Saba: Municipality of Kfar Saba, 2014, pp. 4-7.

2015

201. "Wedding Scenes on German Torah Binders." In: ***Si'ach ohavim mi-mabat sheni*** ("**Second View on Lovers Talks**"), ed. Simha Siani, Jerusalem: Si'ach Ohavim Yerushalem, 2015, pp. 77-82 (Hebrew; modified version of no. 74).
202. "L'art des amulettes juives." In: **Magie. Anges et démons dans la tradition juive**, ed. Gideon Bohak, Exhibition Catalog, Paris: Musée d'art et d'histoire du Judaïsme, 2015, pp. 73-78.
- 203-204. I - "The World: Centered on the Home – Women, Marriage and the Family."
II - "Zion and Jerusalem: 'The Sum of All Beauty, the Joy of All.'" In: **Skies of Parchment, Seas of Ink: Jewish Illuminated Manuscripts**, ed. Marc Michael Epstein, Princeton and Oxford: Princeton University Press, 2015, pp. 158-173, 204-213 (respectively).
205. "The Mezuzah Cover: A Special Artistic Ritual Object in the Life of the Jewish Woman in the Moroccan Cities." In: **Dameta leTamar: Studies in honor of Tamar Alexander**, eds. Eliezer Papo, Haim Weiss, Yaakov Bentolila, Yuval Harari, Beer-Sheva: Moshe David Gaon Center for Ladino Studies, 2015, Vol. 2, pp. 575-600 (in Hebrew).

206. "Presentazione." In: Sofia Locatelli & Mauro Perani, **Le ketubot italiane della collezione Fornasa. Una fonte per la storia e l'arte ebraica dei secc. XVII-XX**, Firenze: Giuntina, 2015, pp. 7-8.
207. I - "Tying the Knot – The History and Decoration of the Jewish Marriage Contract."
 II – "Ketubbah, Modena, 1771 – Text of the Ketubbah [Translation]"
 III – Catalog Entries on Ketubbot and other Decorative Pages
 In: **Jewish Marriage Contracts: Collection of Ketubbot in the Borys Voznytsky National Art of Lviv**, ed. Vita Susak, Lviv: National Art Gallery of Lviv, 2015, pp. 30-37, 38-40, 42-93 (respectively). In English and Ukrainian.
208. "'A *Happy and Joyous New Year*': Jewish New Year Greeting Cards as a Reflection of Jewish and Israeli Ideals in the modern Era." In: **Each Year Anew: A Century of Shanah Tovah Cards**, ed. Rachel Sarfati, Jerusalem: The Israel Museum, Jerusalem, 2015, pp. 216-194 (English), 11-35 (Hebrew).
209. "Magic and Amulets in the Traditional Jewish Home," **JMB – Jüdisches Museum Berlin / Jewish Museum Berlin Journal**, No. 13, 2015, pp. 13-17. In German and English.

Editor of Exhibition Catalogs

[Prepared with students in my graduate class: "Museum Studies," Department of Art History, The Hebrew University of Jerusalem]

1. 1988 **Leo B. Eichhorn 1872-1957. A Man and His Painting - a Journey** (Hebrew); exhibited at the Jewish National and University Library, Jerusalem.
2. 1991 **Nina Eizenberg: Transformations - Russian Avant- Garde Costume and Stage Design** (32 pp. Hebrew and English); exhibited at the Zionist Conference House, Jerusalem.
3. 1992 **Revival: Rubbings of Jewish Tombstones from the Ukraine** (38 pp., Hebrew and English); exhibited at the Jerusalem Theatre and Wolfson Museum, Hechal Shlomo, Jerusalem.
4. 1995 **Brushstrokes of History: Jewish Life in Russia in the Works of Sarah Schorr and Meir Axelrod** (40 pp., Hebrew and English); exhibited at Yad Vashem - The Valley of the Communities, June-September, 1995
5. 1996 **"And I Crowned You With Wreaths..." - The International Judaica Exhibition** (96 pp., Hebrew and English); in co-operation with **Jerusalem 3000 - The Jerusalem Fairs and Conventions Bureau**; exhibited at Binyane Ha-Umma, Jerusalem, May, 1996.

6. 1997 **Pain and Passion - Ivan Schwebel's New Paintings about King David** - Exhibited at The Red House, Motza, April 4 - May 15. The artist prepared the book accompanying the exhibit (**David, The King**; separate Hebrew and English editions).

Studies Completed or In Press

- 1) **The Art of the Ketubah: Illustrated Marriage Contracts of the Library of the Jewish Theological Seminary of America. A Catalogue Raisonné**, New York: Library, Jewish Theological Seminary of America (about 750 pages of text and 400 illustrations).
- 2) "A Magnificent Manuscript of *Sefer Berakhot ha-Shalem*: Illuminations in the past and Present," Introduction to the facsimile edition of the manuscript by the Jerusalem artist Jacob Daniel.
- 3) "'Let our Camp be Pure' – The Personality of Mordechai Narkiss via the Reviews He Wrote on other Authors," **Mordechai Narkiss – The First Curator in the Land of Israel**.
- 4) "Introduction," **The Book of Psalms Illustrated by Raphael Abecassis**
- 5) "The Binding of Isaac in the Work of Moshe Shah Mizrahi - A Persian-Jewish Folk Artist in Early Twentieth-Century Jerusalem." In: **Iran-Israel Relationships**, ed. Daniel Tsadik, New York: Yeshiva University.
- 6) "The Preservation of Sephardi Material Culture and Art in Morocco." In: Proceedings of the conference: **Congreso Arqueología Judía Medieval en la Península Ibérica** (Murcia, Spain, 2009), ed. José R. Ayaso Martínez.
- 7) "Eternal Sabbath – Electric Sabbath Candles and the History of a Folk Tradition in Light of Modernity," eds. Lea Mauas and Diego Rotman. In: **The Department of Ethnography**, Jerusalem: Hansen House, Sala-Manca Group and Mamuta Art and Media Center.