[image:]
YIDDISH: SELECTED REFERENCES
(Last updated 6 May 2020)

Adler Peckerar, R. J. (2011). Yiddish as a vernacular language: Teaching a language in
	obsolescence. Language Learning Journal, 39, 237-246.

Almi, A. (1930). Yidish. In S. Edberg (Ed.), Far Yidish: A zamlbukh [For Yiddish: An anthology].
	(pp. 59-60). New York: National Council of Young Israel.

Barriere, I. (2010). The vitality of Yiddish among Hasidic infants and toddlers in a low SES
	preschool in Brooklyn. In W. Moskovich (Ed.). Proceedings of Czernowitz Yiddish Language 2008 International Centenary Conference (Jews and Slavs 22). (pp. 170-196). Jerusalem: Hebrew University.

Benor, S. B. (2008). Towards a new understanding of Jewish language in the twenty-first century. Religion Compass, 2, 1062-1080.

Benor, S. B. (2009). Do American Jews speak a “Jewish language”? A model of Jewish linguistic distinctiveness. The Jewish Quarterly Review, 99, 230-269.

Benor, S. B. (2011). Mensch, bentsh, and balagan: Variation in the American Jewish linguistic
	repertoire. Language & Communication, 31, 141-154.

Benor, S. B., & Cohen, S. M. (2011). Talking Jewish: The ethnic English of American Jews. In E. Lederhendler (Ed.). Ethnicity and beyond: Theories and dilemmas of Jewish group demarcation. Studies in Contemporary Jewry, 25 (pp. 62-78). Oxford, UK: Institute of Contemporary Jewry and Oxford University Press.

Benor, S. B. (2012). Becoming Frum: How newcomers learn the language and culture of Orthodox Judaism. Rutgers, NJ: Rutgers University Press.
	
Berger, J. (2010, November 25). No need to kvetch, Yiddish lives on in Catskills. The New York
	Times. Retrieved May 28, 2012 from http://www.nytimes.com/2010/11/26/arts/26klezmer.html

Berger, Z. S. (2010, September 7). The popular language that few bother to learn [Msg 6]. Message posted to mendele@mailman.yale.edu, archived at http://mendele.commons.yale.edu/wp/

Birnbaum, S. A. (1979). Yiddish: A survey and a grammar. Toronto, CA: University of Toronto Press.

Birnbaum, S. A. (1979). Soviet Yiddish. Soviet Jewish Affairs, 9(1), 29-41.

Blau, J. L. (1976). Judaism in America: From curiosity to third faith. Chicago, IL: The University of Chicago Press.

Bronner, S. J. (2001). From landsmanshaften to vinkln: Mediating community among Yiddish speakers in America. Jewish History, 15, 131-148.

Boadt, L. (1984). Reading the old testament: An introduction. New York, NY: Paulist Press.

Bortnick, R. A. (2001). The internet and Judeo-Spanish: Impact and implications of a virtual
	community. In H. Pomeroy & M. Alpert (Eds.), Proceedings of the Twelfth British Conference on Judeo-Spanish Studies (pp. 4-11). Leiden, The Netherlands Koninklijke Brill NV.

Chan, S. (2007, October 17). A Yiddish revival with New York leading the way. The New York Times. 	Retrieved May 28, 2012 from http://cityroom.blogs.nytimes.com/2007/10/17/a-yiddish-revival-with-new-york-leading-the-way/

Cohen, S. M. & Benor, S. B. (2009, October). Survey of American Jewish language and identity. Hebrew Union College-Jewish Institute of Religion (HUC-JIR). Retrieved May 28, 2012 from www.bjpa.org/Publications/details.cfm?PublicationID=3874

Dashefsky, A., DellaPergola, S. & Sheskin, I. (2011). Jewish population in the United States, 2011. Retrieved May 28, 2012 from http://www.jewishdatabank.org/Reports/Jewish_Population_
	in_the_United_States_2011.pdf

Davidowicz, L. S. (2008). From that place and time: A memoir, 1938 – 1947. Rutgers, NJ: Rutgers University Press.

Davis, B. (1987). Yiddish and the Jewish identity. History Workshop Journal, 23, 159-164.

Development of Yiddish over the ages. (2012). Retrieved May 28, 2012 from http://www.jewishgen.org/databases/givennames/yidyivo.htm

Fader, A. (2009). Mitzvah girls: Bringing up the next generation of Hasidic Jews in Brooklyn. Princeton, NJ: Princeton University Press.

Ferst, D. (2009, November 4). The pitselech are reviving Yiddish. The Jewish Daily Forward.
	Retrieved May 19, 2012, from http://forward.com/issues/2009-11-13/

Fine, J. C. (2010, August 3). Yiddish theater: Keeping the language alive. The Epoch Times. Retrieved May 28, 2012 from http://www.theepochtimes.com/n2/arts-entertainment/yiddish-theater-
	der-mikado-gilbert-sullivan-40295.html

Fishman, D. E. (2005). The rise of modern Yiddish culture. Pittsburgh, PA: University of Pittsburgh Press.

Fishman, J. A. (1965). Yiddish in America: Sociolinguistic description and analysis. Bloomington, IN: Research Center in Anthropology, Patton House, Indiana University.

Fishman, J. A. (1980). Attracting a following to high-culture functions for a language of everyday life: the role of the Tshernovits Conference in the ‘rise of Yiddish’. International Journal of the Sociology of Language, 24, 43-73.

Fishman, J. A. (Ed.) (1981). The sociology of Jewish languages [Special issue]. International Journal of the Sociology of Language, 30.

Fishman, J. A. (Ed.) (1981b). Never say die!: A thousand years of Yiddish in Jewish life and letters. The Hague: Mouton Publishers.

Fishman, J. A. (1985). The sociology of Jewish languages from a general sociolinguistic point of
	view. In J. A. Fishman (Ed.), Readings in the sociology of Jewish languages (pp. 3-21). Leiden, The Netherlands: E. J. Brill.

Fishman, J. A. (1987). Ideology, society, & language: The odyssey of Nathan Birnbaum. Ann Arbor, MI: Karoma Publishers, Inc.

Fishman, J. A. (1991) The Hebraist response to the Tschernovits conference. In A.S. Kave (Ed.), Semitic Studies in honor of Wolf Leslau on the occasion of his eighty-fifth birthday (pp. 437-448). Wiesbaden, Germany: The Harrassowitz Publishing House.

Fishman, J. A. (1991). Yiddish: turning to life. Amsterdam, The Netherlands: John Benjamins Publishing Company.

Fishman, J.A. (2002). The holiness of Yiddish: Who says Yiddish is holy and why? Language
	Policy, 1, 123-141.

Fishman, J. A., & Fishman, D. E. (1978). Yiddish in Israel: A case study of efforts to revise a
	monocentric language policy. In J. A. Fishman (Ed.) Advances in the study of societal
	multilingualism (pp. 185-262). The Hague: Mouton De Gruyter.

Fishman Gonshor, A. & Shaffir, W. (2004). Commitment to a language: Teaching Yiddish in 	
	a Hasidic and a secular Jewish school. In J. Sherman (Ed.), Yiddish after the Holocaust (pp. 149-178). Oxford, UK: Boulevard Books.

Geller, E. (2006). Yiddish for academic purposes: The Polish perspective. Kwartalnik Historii Żydów	[Jewish History Quarterly], 2, 212-221.

Glatstein, J. (1993). I keep recalling: The Holocaust poems of Jacob Glatstein (B. Zumoff, Trans.). Hoboken, NJ: Ktav Publishing House.

Glinert, L. (1999). We never changed our language: Attitudes to Yiddish acquisition among
	Hasidic educators in Britain. International Journal of the Sociology of Language, 138, 31-52.

Goldsmith, E. S. (1987). Modern Yiddish culture: The story of the Yiddish language movement. New York, NY: Shapolsky Publishers.

Hadda, J. (1999). Yiddish in contemporary American culture. In G. Estraikh & M. Krutikov (Eds.), Yiddish in the contemporary world: Papers of the first Mendel Friedman international conference on Yiddish (pp. 93-105). Oxford, UK: Legenda.

Harshav, B. (1990). The meaning of Yiddish. Berkeley, CA: University of California Press.

Harshav, B. (1993). Language in time of revolution. Berkeley, CA: University of California Press.

Isaacs, M. (1998). Yiddish in Orthodox communities of Jerusalem. In D. Kerler (Ed.), The politics of Yiddish: Studies in language, literature & society (pp. 85-96). Walnut Creek, CA: Alta Mira Press.

Jacobs, N. G. (2005). Yiddish: A linguistic introduction. Cambridge, UK: Cambridge University Press.

Jakobson, R. (1949/2006). Preface to the first edition [1949]. In U. Weinreich’s College Yiddish: An introduction to the Yiddish language and to Jewish life and culture. New York, NY: YIVO Institute for Jewish Research.

Kahn, A. F. & Dollinger, M. (2003). The Other Side. In A. F. Kahn (Ed.), California Jews (pp. 1-16). Lebanon, NH: Brandeis University Press.

Kafrissen, R. (2010, June 25). The ‘Revival’ is over, let’s talk continuity. The Jewish Daily Forward. Retrieved May 28, 2012 from http://forward.com/articles/128814/the-revival-is-over-let-s-talk-continuity/

Katz, D. (1987). Grammar of the Yiddish language. London, UK: Duckworth.

Katz, D. (2004). Words on fire: The unfinished story of Yiddish. New York, NY: Basic Books.

Katznelson, I. (1964). Vittel Diary (M. Cohen, Trans.). Tel Aviv, Israel: Ghetto Fighters’ House.

Klepfisz, I. (1990). A few words in the mother tongue. Portland, OR: The Eighth Mountain Press.

Kushner Bishop, J. (2001). From shame to nostalgia: Shifting language ideologies in the
	Judeo-Spanish maintenance movement. In H. Pomeroy & M. Alpert (Eds.), Proceedings of the Twelfth British Conference on Judeo-Spanish Studies (pp. 23-32). Leiden, The
	Netherlands: Koninklijke Brill NV.

Kutner, P. (2008). Aims and purposes of the IAYC. Der Bay. Retrieved May 28, 2012 from http://www.derbay.org/millbrae/aims.htm

Kutner, P. (2012). Der Bay. Der Bay. Retrieved May 28, 2012 from http://www.derbay.org

Kutner, P. (2012). Yiddish clubs: Members of the IAYC. Der Bay. Retrieved May 28, 2012 from
	http:// www.derbay.org/clubs.html

League for Yiddish. (2012). Retrieved May 28, 2012 from http://leagueforyiddish.org

Levitt, L. (n.d.) English as a Jewish language. Retrieved from http://www.secularjewishculture.org/	english_jewish_language.html

Mandel L. Berman Institute North American Jewish Data Bank. (1997). Los Angeles Jewish Population Survey ’97. Retrieved May 28, 2012 from http://www.jewishdatabank.org/Archive/C-CA-Los_Angeles-1997-Report.pdf

Manseau, P. (2008). Songs for the butcher’s daughter. New York, NY: Free Press.

Meir, G. (1973). Address at the Dedication of the Leivick House in Israel, May 14, 1970. Yiddish: A Quarterly Journal, 1:1. Summer 1973.

Moore, D. D. (1981). At home in America: Second generation New York Jews. New York, NY: Columbia University Press.

Moore, D. D. (1994). To the golden cities: Pursuing the American Jewish dream in Miami and L.A. New York, NY: Free Press.

Myhill, J. (2004). Language in Jewish societies: Towards a new understanding. Multilingual Matters.

Newman, Z. K. (2010, June 25). The mameloshn is still a mother tongue. The Jewish Daily Forward. Retrieved May 28, 2012 from http://forward.com/articles/128813/the-mameloshn-is-still-a-mother-tongue/

Nussbaum Cohen, D. (1997, July 18). ‘Shvitz’ and other things Yiddish makes a comeback. j. the Jewish news weekly of Northern California. Retrieved May 28, 2012 from http://www.jweekly.com/article/full/6161/-shvitz-and-other-things-yiddish-make-a-comeback

Orange County Yiddish. (2012). Retrieved May 28, 2012 from www://ocyiddish.org

Ozick, C. (1971). Envy, or Yiddish in America. The pagan rabbi and other stories (pp. 41-100). New York: Alfred A. Knopf Publishers.

Paraszczuk, J. (2010, October 8). Yiddish is alive and well in the Hebrew city. The Jerusalem Post. Retrieved May 18, 2012 from http://www.jpost.com/Magazine/Features/Article.aspx?id=190558

Peltz, R. (1998). From immigrant to ethnic culture: American Yiddish in South Philadelphia. Stanford, CA: Stanford University Press.

Peltz, R. (2003). Yiddish: A language without an army regulates itself. In A. Deumert & W.
	Vandenbussche (Eds.), Germanic standardizations: Past to present (pp. 435-457). Amsterdam, The Netherlands: John Benjamins Publishing Company.

Peltz, R. (2010). Diasporic languages: The Jewish world. In J. A. Fishman & O. Garcia (Eds.)
	Handbook of language and ethnic identity (pp. 135-152). Oxford, UK: Oxford University Press.

Perr, J. (2009). Yiddish for babies: A language primer for your little pitsel. New York, NY: Simon & Schuster.

Pilowsky, A. L. (1985). Yiddish alongside the revival of Hebrew: Public polemics on the status of Yiddish in Eretz Israel, 1907-1929. In J. A. Fishman (Ed.) Readings in the sociology of Jewish languages (pp. 104-124). Leiden, The Netherlands: E. J. Brill.

Price, J. (2012). Mendele forum for Yiddish language and literature. Retrieved May 28, 2012 from http://mendele.commons.yale.edu/wp/

Prince, E. (2001). Yiddish as a contact language. In N. Smith & T. Veenstra (Eds.), Creolization and contact (pp. 263-290). Amsterdam, The Netherlands: John Benjamins Publishing Company.

Raphael, M. L. (2003). Judaism in America. New York, NY: Columbia University Press.

Roberts, S. (2009, July 20). Yiddish resurfaces as city’s 2nd political language. The New York Times. Retrieved May 28, 2012 from http://www.nytimes.com/2009/07/21/nyregion/21yiddish.html

Roskies, D. (Ed.) (1989). The literature of destruction: Jewish responses to catastrophe. Philadelphia, PA: The Jewish Publication Society.

Sadan, T. (2011). Yiddish on the internet. Language & Communication, 31, 99-106.

Seidman, N. (1997). A marriage made in heaven: The sexual politics of Hebrew and Yiddish. Berkeley, CA: University of California Press.

Shandler, J. (2008). Adventures in Yiddishland: Postvernacular language & culture. Berkeley, CA: University of California Press.

Shapiro, H. (2009, July 3). Youngish, Yiddish, and staging a revival. The Jewish Daily Forward.
	Retrieved May 28, 2012 from http://forward.com/articles/108424/youngish-yiddish-and-
	staging-a-revival/

Shevitz, A. H. (2003). Jewish space and place in Venice. In A. F. Kahn (Ed.), California Jews (pp. 65-76). Lebanon, NH: Brandeis University Press.

Spiro, J. (2009, September 16), Yiddish is dead, long live Yiddish. New Voices: National Jewish Student Magazine. Retrieved May 28, 2012 from http://www.newvoices.org/community?id=0017

Spolsky, B., & Shohamy, E. (1999). Language in Israeli society and education. International Journal of the Sociology of Language, 137, 93-114.

Sullivan, J. G. (2010, December 4). Reviving a Yiddish group with memories and music. The New York Times. Retrieved May 28, 2012 from http://www.nytimes.com/2010/12/05/nyregion/05neediest.html

Sutzkever, A. (1991). A. Sutzkever: Selected poetry and prose. B. Harshav & B. Harshav (Eds.), Berkeley, CA: University of California Press.

Tannenbaum, M. & Abugov, N. (2010). The legacy of the linguistic fence: Linguistic patterns among	ultra-Orthodox Jewish girls. Heritage Language Journal, 7. Retrieved May 18, 2012 from http://hlj.ucla.edu/

The California institute for Yiddish Culture and Language: A new CIYCL. (2012). Retrieved May 28, 2012 from http://yiddishinstitute.org

Wasser, H. (1986). Yiddish culture organization YIKOR. In J. Kermish (Ed.), To live with honor and die with honor: Selected documents from the Warsaw Ghetto underground archives ‘OS’ (Oneg Shabbath) (pp. 442-445). Jerusalem, Israel: Yad Vashem Publications.

Weinreich, M. (1980). History of the Yiddish language. (J. A. Fishman & S. Noble, Trans.) Chicago, IL: Chicago University Press.

Weinreich, M. (2008). History of the Yiddish language (Vol. 1). New Haven, CT: Yale University Press.

Weinreich, U. (1949/2006). College Yiddish: An introduction to the Yiddish language and to Jewish life and culture. New York, NU: YIVO Institute for Jewish Research.
	
Weinreich, U. (1968). Modern English-Yiddish Yiddish-English Dictionary. New York, NY: YIVO Institute for Jewish Research.

Weiser, C. M. (1985). Frumspeak: The first dictionary of Yeshivish. Lanham, MD: Rowman & Littlefield Publishers, Inc.

Wexler, P. (1991). Yiddish – the fifteenth Slavic language. A study of partial language shift from
	Judeo-Sorbian to German. International Journal of the Sociology of Language, 91, 9-150.

Wisse, R. R. (1997, November). Yiddish: Past, Present, Imperfect. Commentary Magazine, 32-39.

Wisse, R. R. (2008). Ups and downs of Yiddish in America. In E. S. Shapiro (Ed.), Yiddish in America: Essays on Yiddish culture in the golden land (pp. 1-22). Scranton, PA: University of Scranton Press.

Workmen’s Circle/Arbeter Ring SoCal District (2012). Jewish cultural life: Yiddish classes at der arbeter ring. Retrieved May 28, 2012 from http://circlesocal.org/yiddishclasses.html

Yiddish Book Center. (2012). Retrieved May 28, 2012 from www.yiddishbookcenter.org

Yiddishkayt. (2012). Retrieved May 28, 2012 from http://yiddishkayt.org

Yiddish makes a comeback (2011, February 25). YU News. Retrieved May 28, 2012 from http://blogs.yu.edu/news/2011/02/25/yiddish-makes-a-comeback

Yiddish Word of the Week. (2012). Retrieved May 28, 2012 from http://yiddishwordoftheweek.
	tumblr.com.

YIVO Institute for Jewish Research. (2012). Retrieved May 28, 2012 from http://www.yivoinstitute.org

YIVO Institute for Jewish Research. (2012). A Timeline of YIVO’s History. Retrieved May 28, 2012 from http://www.yivoinstitute.org/aboutyivo/history_fr.htm

YIVO Institute for Jewish Research (2012). Courses: Uriel Weinreich program in Yiddish language, literature & culture. Retrieved from http://www.yivoinstitute.org/courses/urielw_fr.htm

YIVO Institute for Jewish Research (2012). What is Yiddish?: Alef-beys (Yiddish alphabet) &
	transliteration chart. Retrieved from http://www.yivoinstitute.org/alefbeys_fr/htm

Yugntruf/Youth for Yiddish. (2012). Retrieved May 28, 2012 from http://yugntruf.org

Zucker, S. (1994). Yiddish: An introduction to the language, literature & culture. A textbook for beginners, vol. 1. New York, NY: The Workmen’s Circle/Arbeter Ring.

Zucker, S. (2002). Yiddish: An introduction to the language, literature & culture volume II. A textbook for intermediate students. New York, NY: The Workmen’s Circle/Arbeter Ring.
[bookmark: _GoBack]

1
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.png
TIR The International Research Foundation
for English Language Education

1

177 Webster St., #220, Monterey, CA 93940 USA

Web:

www.tirfonline.org

/ Email:

inf

o@tirfonline.org

YIDDISH: SELECTED

REFERENCES

(Last updated

6 May 2020

)

Adler Peckerar, R. J. (2011). Yiddish as a vernacular language: Teaching a language in

obsolescence.

Language Learning Journal, 39

, 237

-

246.

Almi, A. (1930). Yidish. In S. Edberg (Ed.),

Far Yidish: A zamlbukh

[For Yiddish:

An

anthology

].

(pp. 59

-

60).

New York

: National Council of Young Israel

.

Barriere, I. (2010). The vitality of Yiddish among Hasidic infants and toddlers in a low SES

preschool in Brooklyn. In W. Moskovich (Ed.)

.

Proceedings

of Czernowitz Yiddish

L

anguage 2008

I

nternational

C

entenary

C

onference

(Jews and Slavs

22

)

.

(p

p.

170

-

196

)

.

Jerusalem: Hebrew University.

Benor, S. B. (2008). Towards a new

understanding of Jewish language in the twenty

-

first

century.

Religion Compass, 2

, 1062

-

1080.

Benor, S. B. (2009). Do American Jews speak a “Jewish language”? A model of Jewish

linguistic

distinctiveness.

The Jewish Quarterly Review, 99

, 230

-

269.

Benor

, S. B. (2011).

Mensch

,

bentsh

, and

balagan

: Variation in the American Jewish linguistic

repertoire.

Language & Communication, 31

, 141

-

154.

Benor, S. B.

,

& Cohen, S. M. (2011). Talking Jewish: The ethnic English of American Jews. In

E.

Lederhendler (Ed

.).

Ethnicity and beyond: Theories and dilemmas of Jewish group

demarcation

.

Studies

in Contemporary Jewry, 25

(pp. 62

-

78). Oxford, UK:

Institute of

Contemporary Jewry and Oxford University Press.

Benor, S. B. (2012).

Becoming Frum: How newcomers

learn the language and culture of

Orthodox Judaism

. Rutgers, NJ: Rutgers University Press.

Berger, J. (2010, November 25). No need to kvetch, Yiddish lives on in Catskills.

The New York

Times

. Retrieved May 28, 2012 from

http://www.nytimes.com/2010/11/26/arts/26klezmer

.

html

Berger, Z. S. (2010, September 7). The popular language that few bother to learn [Msg 6].

Message posted to

mendele@mailman.yale.edu

, archived at

http://mendele.commons.yale.edu/wp/

Birnbaum, S. A. (1979).

Yiddish: A survey and a grammar

. Toronto

, CA

: University of Toronto

Press.

Birnbaum, S. A. (1979). Soviet Yiddish.

Soviet Jewish Affairs

,

9

(1), 29

-

41.

 1 177 Webster St., #220, Monterey, CA 93940 USA Web: www.tirfonline.org / Email: inf o@tirfonline.org YIDDISH: SELECTED REFERENCES (Last updated 6 May 2020) Adler Peckerar, R. J. (2011). Yiddish as a vernacular language: Teaching a language in obsolescence. Language Learning Journal, 39 , 237 - 246. Almi, A. (1930). Yidish. In S. Edberg (Ed.), Far Yidish: A zamlbukh [For Yiddish: An anthology]. (pp. 59 - 60). New York : National Council of Young Israel . Barriere, I. (2010). The vitality of Yiddish among Hasidic infants and toddlers in a low SES preschool in Brooklyn. In W. Moskovich (Ed.) . Proceedings of Czernowitz Yiddish L anguage 2008 I nternational C entenary C onference (Jews and Slavs 22) . (p p. 170 - 196) . Jerusalem: Hebrew University. Benor, S. B. (2008). Towards a new understanding of Jewish language in the twenty - first century. Religion Compass, 2 , 1062 - 1080. Benor, S. B. (2009). Do American Jews speak a “Jewish language”? A model of Jewish linguistic distinctiveness. The Jewish Quarterly Review, 99 , 230 - 269. Benor , S. B. (2011). Mensch , bentsh , and balagan : Variation in the American Jewish linguistic repertoire. Language & Communication, 31 , 141 - 154. Benor, S. B. , & Cohen, S. M. (2011). Talking Jewish: The ethnic English of American Jews. In E. Lederhendler (Ed .). Ethnicity and beyond: Theories and dilemmas of Jewish group demarcation . Studies in Contemporary Jewry, 25 (pp. 62 - 78). Oxford, UK: Institute of Contemporary Jewry and Oxford University Press. Benor, S. B. (2012). Becoming Frum: How newcomers learn the language and culture of Orthodox Judaism . Rutgers, NJ: Rutgers University Press. Berger, J. (2010, November 25). No need to kvetch, Yiddish lives on in Catskills. The New York Times . Retrieved May 28, 2012 from http://www.nytimes.com/2010/11/26/arts/26klezmer . html Berger, Z. S. (2010, September 7). The popular language that few bother to learn [Msg 6]. Message posted to mendele@mailman.yale.edu , archived at http://mendele.commons.yale.edu/wp/ Birnbaum, S. A. (1979). Yiddish: A survey and a grammar . Toronto , CA : University of Toronto Press. Birnbaum, S. A. (1979). Soviet Yiddish. Soviet Jewish Affairs , 9 (1), 29 - 41.

