
CONTRIBUTORS/COLLABORATEURS

Pierre Anctil is a full professor in the department of history of the University of Ottawa, where he teaches contemporary Canadian history. He has written at length on the history of the Jewish community of Montréal and on the current debates on cultural pluralism in Montreal. He has recently published *Trajectoires juives au Québec* (Presses de l'Université Laval 2010) and, in collaboration with Ira Robinson, *Les communautés juives de Montréal, histoire et enjeux contemporains* (Septentrion, 2010).

Rabbi Leo Davids is a Dutch Jew by birth, who learned Yiddish at a Brooklyn Yeshiva during the 1950's. His research has mainly focussed on Canadian Jewish demographics and language use. He spent two sabbatical years in Israel. After more than forty years at Toronto's York University, he is now Emeritus and Senior Scholar there.

Esther Frank is a Faculty Lecturer in the Department of Jewish Studies at McGill University. She teaches modern American and Yiddish literatures in English and Yiddish literature in Yiddish. She is currently researching Yiddish literature and culture in Canada with specific attention to the life and works of the Yiddish poet Rokhl Korn. Invited by the family of Rokhl Korn, she and Seymour Levitan are working together as co-editors on a biocritical bilingual edition of Rokhl Korn's life and works, forthcoming in 2014.

Eiran Harris is a preserver of history and Archivist Emeritus at Montreal's Jewish Public Library Archives. During the past 35 years he conducted scholarly research

pertaining to Canadian Jewish history and published numerous articles on that subject. As well, he was research assistant to renowned Canadian bibliographer and historian David Rome at the Canadian Jewish Congress National Archives.

Faith Jones is a librarian in Vancouver, and a graduate student at the University of British Columbia investigating Yiddish culture in Winnipeg. Her work on People's Book Store won a student award from the Association for Canadian Jewish Studies.

Rebecca Margolis is associate professor in the University of Ottawa's Vered Jewish Canadian Studies Program. Her book, *Jewish Roots, Canadian Soil: Yiddish Culture in Montreal, 1905-1945*, was a recipient of a 2012 Canadian Jewish Book Award.

Goldie Morgentaler is Professor of English at the University of Lethbridge. She is the author of a book on Dickens and of numerous articles on Victorian literature. She is also the translator of much of Chava Rosenfarb's work from Yiddish into English. Her edited volume of Rosenfarb's poetry is forthcoming from Guernica Press.

Jordan Paul completed her M.A. in Religion and Modernity at Queen's University in 2011, studying trauma and catastrophe in Jewish poetry. In Fall 2012 she will begin her MSt. in Jewish Studies at Oxford University, after an extended stay on a kibbutz in Israel working and studying Hebrew. Her article was the result of an intensive research project under the supervision of Professor Esther Frank.

Ekaterina Pirozhenko is a Post-Doctoral Fellow in teaching and mentoring in the Honors College at the University of Illinois at Chicago. She studied at the Saint-Petersburg

State University and the University of Northern Iowa and she holds a PhD in Germanic Studies from the University of Illinois at Chicago. Her research interests include contemporary German-speaking women writers, minority writers, German-Russian-Jewish writes, gender and women studies, city and globalization.

Ira Robinson is Professor of Judaic studies in the Department of Religion of Concordia University, Montreal, Quebec. Among his recent books are *Rabbis and Their Community: Studies in the Eastern European Orthodox Rabbinate in Montreal, 1896-1930* (2007) which won a J.I. Segal Prize, *Translating a Tradition: Studies in American Jewish History* (2008), and *Les Communautés juives de Montréal: histoire et enjeux contemporains* (Sillery, QC, Septentrion, 2010) (co-editor). He is president of the Canadian Society for Jewish Studies, and is past president of the Association for Canadian Jewish Studies as well as the Jewish Public Library of Montreal.