

Bibliography

Halakhic Concerns of the Online Environment Bibliography

COMPUTER HACKING, THEFT, and VIRUS Nezikin

בק. מחשבים וירוס הפצת מחשב וירוס, בישראל עת-לכתבי, 2003/04, 24: 102-109, תחומין אהרן

EMAIL

Cohen, Alfred S. "Cherem Rabbeinu Gershom: Reading another person's email, Journal of Halacha and Contemporary Society 55, (2008), 99-127

Murphy, Lawrence J. and Dan L Mitchell, 1998, "When Writing Helps to Heal: Email as Therapy, British Journal of Guidance and Counseling, 26, 21-32

Oberlander, Boruch, "Email, Journal of Halacha and Cont. Society, Spring 2010 (LIX), 120-121

PRIVACY ISSUES

Atkins, Dale Vicky, "Privacy Modesty" in Reform Judaism Fall 2010

Bayfield, Anthony, "Prying Eyes" in Manna, Autumn, 1999 (65):1

Carlsson, Carl H., "Yes Lobby for Open Access to Archives: but why not in the U.s. too?", in Avotaynu Fall 2000, xvi(3): 47-48

Cladis, M.S., "The End of Private Life: Rousseau, Redemption, and Tragedy of Orwellian Big Brother" in Soundings, Spring/summer 2001, LXXXIV (1-2), 52-77

Cronin, Brian, "Living with Secrets" Reform Judaism, Fall 2010, 39 (1): 18-25, 59-60

Eder, Peter F., "Privacy on Parade: Your Secrets for Sale!", in Mosaica Digest, March-April 1996 (4): 46-52

Feldman, Maria, "Civil Liberties and Terrorism" Privacy Rights and Protecting Society from External Threats" in Sh'ma, Sept. 2006, 37 (633), 4-5

Fields, M., "What's the Big Secret" in Jewish Family Journal, Horizons, Summer 2008, 55, 40-43

Finkelman, Yoel, "Religion and Public life in the Thought of Rabbi Yosef Soloveitchik" in Jewish Political Studies Review, Fall 2001, 13 (3&4) 41-70

Golinkin, David, "A Responsum Regarding the Right to Privacy" in Conservative Judaism, Spring 1996, XLVIII(3), 1-13

Gorenberg, Gershom, "The Scarlet Cyberlink" in Jerusalem Report, Oct. 26, 1998, ix (13): 54

Gillick, Jeremy, An Israeli Prescription for American Health Record Privacy, in Moment, March/April 2009, 34(2), 23

Hellman, Ziv, "Invasion of Privacy? Jerusalem Report, Nov. 8, 2010, xxi (15), 48-50

Himmelfarb, Gertrude, "A Man's own household His Enemies" in Commentary July-Aug., 199, 108 (1): 34-38

Hirt, Manheimer, Aron, Living with Secrets, in Reform Judaism Fall 2010, 38(1), 18-25

Kanner, Allen D., "The Piracy of Privacy: Why Marketers Must Bare Our Souls" in Tikkun Jul1 2009, vol 24, issue 4

Kailmann, Ernest, "Transatlantic Gap: Publishing Private personal data" in Avotaynu, Summer 2008, xxiv (2) , 39-41

Kemper, Julian, Comments on Privacy, in Avotaynu Fall 2000, xvi(3), 67

Kraines, Oscar, "Personal Privacy in American and Jewish Law" in Midstream, July/Aug. 1998, xxxiv (5), 13-15

Luft, Edward David, "Genealogists must lobby for open access to Archives" in Avotaynu, summer 2000, xvi(2), 3-4, 45

Mencher, Edthe Held, Modesty and Tzniut, in Reform Judaism Fall 2010, 39(1), 18-25

Oppenheimer, Steven, Journalism, Controversy, and Responsibility: Halakhic Analysis of Privacy, Journal fo Halacha & Contemporary Society XLI: Spring 2001

Ribak, Rivka, "Privacy is a basic American Value: globalization and the construction of web privacy in Israel, Communication Review 10,1 (2007), 1-27

Rosen, J., "The unwanted gaze: the Destruction of Privacy in America", Commentary, July 2000, 110(1), 71-72

Sack-Picus, Sallyann Amdur, As I see It, Avotaynu Spring 2007, XXIII(1), 2, 50

Salzberg, Joel, Bk. Review of Janna Malamud Smith, My father is a book: A Memoir of Bernard Malamud, Boston: Houghton, 2006, in Philip Roth Studies, 2008

Seligman, Dan, "Hiders and seekers", in Commentary, NY, July/Aug. 2000, vol. 110, issue 1, p. 69-72

Sobel, Richard, "Guidelines for Respecting Privacy in Jewish Geneology" Avotaynu, Spring 2007, xxiii(1), 19-20

Solove, Daniel J. 2007, *The Future of Reputation: Gossip, Rumor, and Privacy on the Internet*, New Haven

Starck, Christian, "Freedom of Scientific Research and its limits in German Constitutional Law, in *Israel Law Review*, Fall 2006, 39 (2)

Sturman, Gladys, "Privacy: Clearly a Goyish Invention", *Sh'ma*, 20, 1992, 22 (430): 73-74

Swift, Michael, "Personal Privacy in Access to Historical Research, *Avotaynu*, Summer 2000, xvi (2) , 5-7

Tene, Omer, "Big Brother and the Crime-Busters" *Jerusalem Report*, Jan. 21, 2008, xviii(2), 46

Weinberg, Joy, *Privacy and Tzniut, Living with Secrets in Reform Judaism* Fall 2010, 39 (1) 18-25

Weiss, Enid, "Jewish Women Now", *Jewish Currents*, Febr. 1999, 53(2)(578): 22-23.

Winkler, Amelia, "Privacy is a rich man's Game" in *Jewish Currents*, July –Aug. 2007, 61 (4): 18

Anti-Semitism & Terrorism and the Internet

Bergmann, Werner, "Die international rechte und der arabische antizionismus im World Wide Web" *Jahrbuch Fuer Antisemitismusforschung* 12,

Chatwin, Margret, *Der Pure Hass: Rechtsextremismus im Internet*, in *Tribune* 157 (2001), 122-133

Eissens, Ronald, *Common Ground for Hatemongers: Incitement on the Internet*, in *Antisemitism: The Generic Hatred*, Vallentine, Mitchell, ch. 12

Manor, Yohanan, *Hamas' Web School for Suicide Bombers*, *Middle East Quarterly*, 10739467, Spring 2010, vol.17, issue 2

Reading, Anna, "Clicking on Hitler: The Virtual Holocaust@Home", Visual culture and the Holocaust, 323-339

Tuor-Kurth, Christina, "antisemitismus im internet" in Neuer Antisemitismus- Alte Vorurteile? , 2001, 105-116

Tsfati, Yariv, Including Terror Organizations against Israel, in Studies in Conflict and Terrorism 25, 5 (2002), 317-332

Silveman, Jon, European Perspectives on anti-Semitism on the Internet, Justice 25, 2000, 22-26

Webb, Rebekah, Unease in the global village: German language Racism on the Internet, in Racism and Human Rights 2004, 125-141

Weimann, Gabriel, "Terror on the Internet", in Studies in Conflict and Terrorism, 25: 317-332, 2002

Weitzman, M., "The Internet is our Sword: Aspects of Online Anti-semitism", in Remembering for the Future: The Holocaust in the Age of Genocide, 911-925,

Wetzel, Julliane, "Die Prtokolle der Weisen von Zion in World Wide Web, Die Vernetzung radikaler politischer Gruppen ueber antisemitische Verschwörungstheorien", 180-194

WIRELESS NETWORK

Etengoff, David, "Wireless Networks and Halacha, Journal of Halacha and Contemporary Society 56 (2008), 61-73

MECHICHAT HASHEM/Erasing or Not erasing HAsheM's name in cyberspace

Friedman, Mordechai, The Sanctity of G-d's name: erasing sacred texts from a computer screen, Alei Etzion 8 (199) 47-55

PRAYER (TEFILLOT) and Online ENVIRONMENT

Wolowelsky, Joel B. "With your permission: zimmun in cyber-Halakkha, Tradition, 41,2 (2008), 275-287

CYBER COMMUNITIES

Futterman, Don, "How to build Utopia in only minutes a day in the privacy of your own home" in Tikkun, July-Aug, 1993, p. 44-52

Pullman, Friedman M., "New Jewish Matchmaking: a quantitative analysis of JDate users, in Journal of Jewish Communal Service 84, 3-4 (2008), 345-352

OU on the Web, in Jewish Action: Torah in the Digital Age, Orthodox Union, volume 71, no. 3, p. 52

Jewish Education and Cyber Reality

Schick, Marvin, "Better Technology, Better Schools?", in Jewish Action: Torah in the Digital Age, Orthodox Union, volume 71, no. 3, p.44-48

Findling, Debbie, Virtual Learning: Jewish Education in Cyberspace, Journal of Jewish Education, vo. 63, 17-22, Fall 1997

Frohlich, Marvin, "Virtual Learning", in Jewish Action: Torah in the Digital Age, Orthodox Union, volume 71, no. 3, p.48-50

Kreisel, Howard, "Digital Discipleship: Using the Internet for the teaching of Jewish Thought", in Study and Knowledge in Jewish Thought" Ben Gurion University of the Negev Press, 359-373

Pittinsky, Tzvi, "Technology in the Classroom", in Jewish Action: Torah in the Digital Age, Orthodox Union, volume 71, no. 3, p. 40-44

Stier, Oren Baruch, "Clicking on Redemption: Reflections on Jews and Judaism in Cyberspace, B'Or Ha'Torah 17, 2007

Student, Gil, "The Future of the Sefer", in Jewish Action: Torah in the Digital Age, Orthodox Union, volume 71, no. 3

Technologies Impact on Jewish Psychology

Fried, Aharon Hersh, and Chaim E. Fried, "The Impact of Technology on the Religious Personality", in Jewish Action: Torah in the Digital Age, Orthodox Union, volume 71, no. 3, p. 36-40

Twerski, Abraham J., "Are you and Internet Addict?", in Jewish Action: Torah in the Digital Age, Orthodox Union, volume 71, no. 3, p. 59-60

Weinreb, Tzvi Hersh, "Man in the Technological Age", in Jewish Action: Torah in the Digital Age, Orthodox Union, volume 71, no. 3, p. 32-36

Jewish Law and the Internet

Spero, Samuel W., & Slae, Menachem, "Computing Jewish Law", in Jewish Life, Fall 1975, 51-57

Jewish Law and Copyright

Bleich, (1983). Copyright, In Contemporary Halakhic Problems, vol. 2, p. 121-130, NY: KTAV

Fish, Shemuel Aharon, (2006), Davar Be-shem omro (A statement in the name of the one who said it] part 2 of Pedut Ya'akov [Redemption of Jacob] (2nd Ed.) by Yaakov Hizkiyahu Fish, Jerusalem: Y.H. Fish. (In Hebrew)

Schneider, Israel, "Jewish law and copyright" in journal of Halakhah and Contemporary Society,

Weinberg, Bella Haas, "Citation, Obliteration, and Plagiarism, As Discussed in Ancient Sources, Journal of the American Society for Information Science and Technology, 2010; published online in Wiley Online Library (wileyonlinelibrary.com). DOI: 10.1002/asi.21392

Weisfish, Nachum Menashe, Copyright in Jewihs Law, edited by Tzvia Ehrlich-Klein, Feldheim Publishers: Jerusalem, 2010; Includes texts of halakhic rulings of recent leading Torah scholars including Rabbis Yosefi Sholom Eliashiv, Shlomo Zalman Auerbach (ztsl), Moshe Halberstam Shlita

Copyright in General

Cronin, Blaise (1984), *The citation process: the Role and significance of citations in scientific communication*. London: Taylor Graham

Garfield, Eugene, (1977) "The Obliteration phenomenon in science and the advantage of being obliterated" in Eugene Garfield, *Essays of an Information scientist 2, 1974-76*, p. 396-398.

Garfield, Eugene (1918) "From Citation amnesia to bibliographic plagerism. In Eugen Garfield *Essays of an Information Scientist vol. 4, 1979-1980 (p.503-507)*, Philadelphia, ISI press, 1981

Gilbert, Nigel, (1977) *Referencing as persuasion*, *Social Studies of Science* 7(1) 113-122

Grafton, Anthony, *The footnote : a curious history*, Cambridge, Mass., Harvard University Press, 1997

Greenacre, Phyllis, (1978) *Notes on plagiarism: The Henley-Stevenson quarrel*, *Journal of the American Psychanalytic Assoc.* 26(3) 507-539

Hellqvist, Bjorn (2010), *Referencing in the humanities and its implications for citation anaylsis*, *Journal of the American society for infomation Science and Technology*60 (12), 2569-2598

Kochen, Manfred (1987) *How well do we acknowledge intellectual debts?* *The Journal of Documentation* 43, 54-64, Reprinted in Eugene Garfield *Essays of an Information Scientist*, vol 12, 170-177, Philadlephia, ISI Press, 1989

Levy, Robert I, "A Garland of Ibdids.: The use of footnotes in the medical writings of early 19th century scientists and authors, paper presented at William Osler Society, Montreal 2008; Abstract: Footnotes were used sparingly by the Ancient writers and those in the Renaissance, but began to proliferate in the Enlightenment according to Anthony Grafton. Medical writers and specifically the forerunners of Richard Bright and those who followed him and helped establish renal disease as a clinical entity relating Dropsy, Coagulable Urine to Granular Kidneys used footnotes, but not as consistently as might be expected. Richard Bright himself wrote his 1827 masterpiece, *Case Reports* in a flowing narrative style, reminiscent or earlier writers,

eschewing footnotes. Robert Christison and Pierre Rayer, later authors who helped establish the clinical entity of Bright's Disease, found footnotes to their liking and used them to present data not felt appropriate for the text above or as a running counter to the text to jar the reader's equilibrium and keep him following a double discourse. This review will focus on the use of footnotes in the medical writings that preceded as well as followed Richard Bright's salient observations. Levy shows that Anthony Grafton's relatively late definition of the formal footnote from the 18th century of the enlightenment is rather late, for Rabbinic scholarship in the formation of the Talmudim indicates that proper accreditation of ideas was given to Rabbis who learned the tradition of their rabbi back to Har Sinai. Ergo an index like Ein Mishpat Ner Mitzvah in the upper right hand corner of the gemarah, is in essence a mode of attribution of intellectual property citation, and the adage/maxim from Pirke Avot and Megilah 15a,

- משנה מסכת אבות פרק ו' א:
- אוהב את המקום אוהב את המכיר את מקומו והשמח בחלקו והעושה סייג לדבריו ואינו מחזיק טובה לעצמו אוהב מתרחק מן הכבוד ולא מגיס לבו בתלמודו ואינו הבריות אוהב את הצדקות אוהב את התוכחות אוהב את המישרים לכף זכות מעמידו על האמת מעמידו על השלום מתישב לבו בתלמודו שמח בהוראה נושא בעול עם חבירו מכריעו הלומד על מנת ללמד והלומד על מנת לעשות המחכים את רבו והמכוין את שמועתו שואל ומשיב שומע ומוסיף + בשם אומריו הא למדת שכל האומר דבר בשם אומריו מביא גאולה לעולם שנאמר + אסתר ב והאומר דבר : ותאמר אסתר למלך בשם מרדכי
- Megilah 15a in name of R'Chanina explicating Esther 2:22 **הַדָּבָר לְמַרְדֵּכִי , וַיִּגַד לְאַסְתֵּר כִּב וַיִּנְדַע** לְמַלְךְ , בְּשֵׁם מְרַדְּכִי הַמְלָכָה ; וְתֵּן אֶמְרָא אֶסְתֵּר

Leydesdorff, Loet, & Wouters, Paul (1999), Between texts and contexts: Advances in theories of citation. *Scientometrics*, 44, 169-182

Oppenheim, Charles, & Renn, Susan, (1978) Highly cited old papers and the reason why they should continue to be cited, *Journal of the American Society for Information Science*, 29 (5) 225-231.

Moravesik, M. J. (1973), Measures of scientific growth, *Research Policy*, 2, 266-275

Ritter, Kelly, *Who Own's School?: Authority, students, and online discourse*, Cresskil, NJ: Hampton Press

The Internet in General

Barton, M., "The Future of Rational-Critical Debate in Online Publica Spheres, *Computers and Composition*, 22: 177-90

Graveland, Bill, 2007, "Author Laments the Lonely Life of Bloggers: Cyber LonelyHearts", Globe and Mail (Toronto), 31 Jan.

Habermas, Juergen, 1994, *The Structural Transformation of the Public Sphere: An Inquiry into a Category of Bourgeois Society*, Cambridge Mass.

Hewitt, Hugh, 2005, *Blog: Understanding the Information Reformation Revolution that is changing Your World*, Nashville Tenn.

Keen, Andrew, 2007, *The Cult of the Amateur: How Today's Internet Is killing our culture*, NY

Keren, Michel, 2006, *Blogosphere: The New Political Arena*, Lanham, MD

Mackenzie, Donald and Wajcman, Judy, *The Social Shaping of Technology*, rev. edn, Philadelphia, 1999

O Baoill, Andrew, 2005, "Weblogs and the Public Sphere" in Laura J. Gurak, Smiljana Antonijevic eds. *Into the Blog-sphere: Rhetoric, Community, and Culture of Weblogs*

O'Reilly, Tim, 2005, "What is Web 2.0? Design Patterns and Business Models for the Next Generation of Software (30 Sept.)

Oudschoorn, Nelly, *How Users Matter: The Construction of Users and Technologies*, Cambridge, Mass.

Rettburg, Jill W. 2007, "Michael Keren: Bloggers are Melancholic, Politically Passive and Can't Connect with Society" (10 May

Rodzvilla, John, 2002, *We've Got Blog: How Weblogs are Changing Our Culture*, Cambridge Mass.

Warnick, Barbara, 2007, *Rhetoric Online: Persuasion and Politics on the World Wide Web*, NY

Wesch, Mike, 2008, The Machine is Us/ing Us; [http://www.youtube.com/watch?v=6gmP4nk\)EOE](http://www.youtube.com/watch?v=6gmP4nk)EOE)

Wright, Alex, 2007, "Friending Ancient or Otherwise, NY Times (2 Dec.),
<http://www.nytimes.com/2007/12/02/weekinreview/02wright.html>

Shidduchim and the Internet

Bensoussan, Barbara, "Shidduchim Go High-Tech", in Jewish Action: Torah in the Digital Age, Orthodox Union, volume 71, no. 3, p. 54-58

Brenner, Bayla Sheva, "The Optimistic Shadchan: Fayge. Rudman.", in Jewish Action: Torah in the Digital Age, Orthodox Union, volume 71, no. 3, p. 58-59

Jews and the Internet in General

Bergson, Steve M., "Present in the Future: Jews and the Internet,

Bergson, Steven M., 'Internet Resources for Hot Topics in Judaica, Journal fo Religious and Theological information 5(2) Summer 2002, 33-41

Grinspan, Izzy, 2005, "Blogs offer Glimpse into Hiden Corners of Orthodox Life" in Forward (26 Aug.)

Levin, Michael, The Guide to the Jewish Internet, San Francisco, CA: No Starch Press, 1996

Leiman, Shnayer, (2007), The New Encyclopedia Judaica: Some preliminary observations: The Seforim Blog: All about seforim- New and Old, and Jewish bibliography.
<http://seforim.blogspot.com>

Perlow, Yaakov 2003, "Recognizign and Dealing with Some Major Moral Hazarrds in Contemporary Society", Jewish Observer 36, (Nov.) 8-9.

Portnoy, Edward, 2004, "Haredim and the Internet" <http://modiya.nyu.edu/handle/1964/265>

Romm, Dinae, *The Jewish Guide to the Internet*, 3rd Edition, Lanham, MD: Rowman & Littlefield, 2002

Wright, Laura, "Jewish Resources in Computer Networking" *Shofar* (Spring 1994), *Jewish Folklore and Ethnology Review* (Spring 1995) and *Global Jewish networking Handbook* (1994), ed. Dov Winer for the Dept. of Information of the WZO

Sanders, Yitcchok, "Confronting the Challenge of Technology, Where, What, When, Baltimore Orthodox Publication

Orthodox Jewish Women and the Internet

Baumel-Schwartz, Judith, *Frum surfing: Orthodox Jewish Womens' internet forums as a historical and cultural phenomenon*, *Journal of Jewish Identities*, 2,1, (2009), 1-30

Berkovic, Sally, 199, *Straight Talk: My Dilemma As an orthodox Jewish Woman*, Hoboken NJ.

Boxer, Sarah, 2008, "Blogs". *NY Review of Books*, 55 (14 Febr.)

Cherny, Lynn, and Elizabeth Reba Weise, eds. 1996, *Wired Women Gender and New Realities in Cyberspace*, Emeryville, Calif.

Davidman, Lynn, 1991, *Tradition in a Rootless World: Women turn to Orthodox Judaism*, Berkeley, Calif.

Eisenberg, Robert, 1996. *Boychicks in the Hood: Travels in the Hasidic Underground*, San Francisco

Fishkoff, Sue, 2005, *The Rebbe's Army: Inside the World of Chabad-Lubavitch*, NY.

Freed, MarcusJ. 2006, "How the Internet is Lifting the Veil from Orthodox Jewish Women", *London Jewish Chronicle*, 33, (26 Febr.)

Haraway, Donna J. 1991, *Simians, Cyborgs, and Women: The Reinvention of Nature*, NY.

Harris, Lis, 1995, *Holy Days: The World of Hassidic Family*, NY

Herring, Susan C., 2003, "Gender and Power in Online Communication" in Janet Holmes and M. Meyerrhoff, eds. *The Handbook of Language and Gender*, 202-228, Oxford

Kaufman, Debra R., 1991, *Rachel's Daughters: Newly Orthodox Jewish Women*, New Brunswick, NJ

Kouper, Inna, & Lois Ann Schedit, "Women and Children Last: The Discursive Construction of Weblogs" in Laura J. Gurak, Smiljana Antonjevic, Laurie Johnso, Clnacy Ratliff, and Jessica Reyman, eds. *Into the Blogosphere: Rhetoric, Community and femal culture of weblogs*

Lefkovitz, Lori & Shapiro, Rona, "Ritualwell.org- Loading the Virtual Canon, or: The Politics and Aesthetics of Jewish Women's Spirituality, in *Nashim*, 2005, 101-125

Levine, Stephanie W., 2004, *Mystics, Mavericks, and Merymakers: An Intimate Journey among Hasidic Girls*, NY

Lieber, Andrea, *Domesticity and Home (PAGE): Blogging and the Blurring of Public and Private among Orthodox Jewish Women*,

Livio, Oren, *Discursive Legitimation of the a Controversial Technology: Ultra-Orthodox Jewish women in Israel and the Internet*, *Communication Review* 10,1 (2007) , 29-125

Newman, Carolyn, 2008, "Confessions of a Mommy Blogger", *Wonder Time*, (Febr. 92-9).

Nussbaum-Cohen, Deborah, 2004, "The New Women Diarists", *NY Jewish Week* (9 July)

Roller, Alyse, F., 199. *The Literary Imagination of Ultra-Orthodox Jewish Women: An Assessment of a Writing Community*, Jefferson NC.

Ross, Tamar, 2004. *Expanding the Palace of Torah: Orthodoxy and Feminism*, Hanover, NH.

Rotem, Yehudit, 1997, *Distant Sisters: The Women I left Behind*, Philadelphia

Shaviv, M., 2004, "Internet Wanderings: On the World of Orthodox Female Jewish Bloggers," *Jewish Quarterly* 195 (Aug./Sept.)

Winston, Hella, 2005, *Unchosen: The Hidden Lives of Hasidic Rebels*, Boston

Wise, Patricia, 1997, "Always Already Virtual: Feminist Politics in Cyberspace" in David Holmes, eds. *Virtual Politics: Identity and Community in Cyberspace* 179-96, London

Zimmerman, Deena Rachel, "So she can be as dear to him as on their wedding day: Modern concerns with *hilkhot niddah*" as demonstrated by anonymous email questions, in *Gender and Relationships in marriage and Out*, (2007), 225-241

SHABBOS and ONLINE ENVIRONMENT

Cohen, Alfred S., Internet commerce on Shabbat, *Journal of Halacha and Contemporary Society* 50 (2005), 38-61

Text Study and Computers

Conners, David, "A Mind Boggling Implication: The Hebrew Bible, the Old Testament, and the Definition of a Work," *Judaica Librarianship* vol. 15, 2009

Cornelius, Sakkie, "CyberSpace.... "the final Frontier." The future of ancient Studies in the Digital World, in *Journal of Northwest Semitic Languages* 26/1 (2000), p. 153-169

Friedman, Shmua, "The Transmission of the Talmud and Computer Age" in Goldstein, Gabriel M. (eds.), *Printing the Talmud: From Bomberg to Schottenstein*, Yeshiva University Museum, 2005

Lerner., Heidi, New Technologies and Old Methodologies: Jewish Studies Research in the Digital Age, *Shofar*, 20:4, Summer 2002, 81

Scholz, Susanne, "Sodom and Gomorrah (Gen. 19:1-29) on the Internet: Implications of the Internet for the study of the Bible", in *Journal of Religion & Society*, vol., 1, 1999, 1-15

Spero, Samuel W., Computing Jewish Law, in *Jewish life*, 1976, 51-57

Tov, Emanuel, "The Use of Computers in Biblical Research" "A New Generation of Biblical Research" in *Proceedings of the First International Colloquium Bible and Computer, The Text, Louvain la Neuve (Belgique) 2-3, Sept. 1985, Paris: Campion, 1986, 413-443*

Ulrich, Eugene Charles, "The use of computers in Biblical Research, in "Studies in the Hebrew Bible: Qumran, Boston, Brill 2006, 337-369

Yiddish and the Internet

Perlin, Ross, *Blitspostn, Vebzaytlekh, Veblogs: The rise of Yiddish Online*, *Jewish Currents*, vol 63, issue 2, p. 11-14