Eliezer Papo	 page

	
[bookmark: _GoBack]Name: Eliezer Papo June 27, 2017

CURRICULUM VITAE AND LIST OF PUBLICATIONS
	• Personal Details
		Name Eliezer Papo
		Date and place of birth April 25th 1969, Sarajevo, Bosnia and Hercegovina
		Date of immigration 1992

Address and telephone number at work
Department of Hebrew Literature
Ben-Gurion University of the Negev
P.O.B. 653, Beer Sheva 84105, ISRAEL
Tel: 08 – 6428323; Fax: 08 – 6428324
Email: papoe@exchange.bgu.ac.il

		Address and telephone number at home
Yochanan ben Zakay 68/34
9358543 Jerusalem, ISRAEL
Tel: 02 – 6483975

• Education

	B.A.
	1987 – 1991
	University of Sarajevo, Faculty of Law

	M.A.
	1999 – 2004
	The Hebrew University of Jerusalem, Hebrew Language Department, Jewish Languages and Literatures Section
Name of advisor: Prof. David M. Bunis
Title of thesis: Dramas and Folklore Plays of Laura Papo – "Bohoreta": Historical and Social Background, Survey and Linguistic Analysis

	Ph.D.
	2004 – 2008
	Ben-Gurion University of the Negev, Department of Hebrew Literature
Name of advisor: Prof. Tamar Alexander
Title of thesis: And Thou Shall Jest with Your Son: Judeo-Spanish Parodies on the Passover Haggadah
SUMMA CUM LAUDE

• Employment History

	2016
	Senior Lecturer, Department of Hebrew Literature, Ben-Gurion University of the Negev

	2010 – 2016
	Lecturer, Department of Hebrew Literature, Ben-Gurion University of the Negev

	2008 – 2010
	Teaching Fellow, Department of Hebrew Literature, Ben-Gurion University of the Negev

	2009
(Spring Semester)
	Postdoc
	The Hebrew University Jerusalem, Department of Hebrew Literature
Name of advisor: Prof. Galit Hasan-Rokem
Subject: Theories of Folklore

	2009
(Winter Trimester)
	Postdoc
	Freie Universitat Berlin, Department of Philosophy and Humanities, Institute of Romance Languages and Literatures (Minerva Short Term Grant)
Name of advisor: Prof. Winfried Busse
Title of project: The First Example of Écriture Feminine in Judeo-Spanish: Laura Papo Bohoreta’s Mujer sefardi de Bosna

	2008
(Fall Trimester)
	Postdoc
	Stanford University, Taube Center for Jewish Studies Postdoctoral Fellowship
Name of advisor: Prof. Aron Rodrigue
Title of project: The Image of the Jew in Ogledalo (A Mirror) – A Popular Religious and Ethical Guide written by Kiril Pejchinovich, 19th Macedonian Orthodox Monk

	2008 (Fall Trimester)
	Visiting Lecturer, Taube Center for Jewish Studies, Stanford University

	2004 – 2008
	Assistant B, Department of Hebrew Literature, Ben-Gurion University of the Negev

	2002 – 2004
	External Teacher, Sephardic and Oriental Heritage Unit, Ben-Gurion University of the Negev

	1997 – 2002
	Research and Teaching Assistant, Hebrew Language Department, Jewish Languages and Literatures Section, The Hebrew University of Jerusalem,

	• Professional Activities

(a) Positions in academic administration (departmental, faculty and university)

	2018 - 2022
	President of the Sefarad - The Society for Sefardic Studies

	2017 - 2020
	Member of the Steering Committee of the Centre for the Study of European Politics and Society (CSEPS) at BGU

	2017 - 2020
	Member of the Steering Committee of the Toni and Oded Eliachar Center for Research of Sephardic Jewry in Ere Israel, Yad Ben-Zvi

	2016 - 2019
	Chairman, Moshe David Gaon Center for Ladino Culture, BGU

	2003 – Present
	Deputy Director, Moshe David Gaon Center for Ladino Culture, BGU

	2008 – Present
	Member of the Steering Committee of Moshe David Gaon Center for Ladino Culture, BGU

	2015
	Initiator and Organizer of the Conference DaMeTaH le-Tamar: Divre Meqar (Research), Teshura (Gift) ve-Hagut (Thought) Offered to Prof. Tamar Alexander

	2008 – 2014

	Coordinator of the Ladino Literature Program (B.A.) within the Unit of Jewish Literatures at the Department of Hebrew Literature, BGU

	2011 – 2013
	Coordinator of the Hebrew Literature Department’s Follow-Up Committee for PhD Students, BGU

	2011
	Member of the Self-Evaluation Committee of the Department of Hebrew Literature, BGU

	2009

	Member of the Delegation of the Rector of BGU to Spanish Universities (Universidad Complutense de Madrid, Universidad de Cordoba, Universidad de Sevilla)

	2008
	Member of the Delegation of the Rector of BGU to Universidad de Granada, Spain

	2007
	Initiator of the Agreement on Academic Cooperation between Universidad de Granada and BGU

	2006
	Member of the organizing committee of the Annual Congress of Research Students of the Hebrew Literature Department

(b) Professional functions outside universities/institutions
	2017 - 2018
	Chair of the Academic Committee and Initiator of the International Conference “From Gaza to Skopje: Nathan, the Prophet of Sabbatianism, in History, Literature and Philosophy”, Macedonian Academy of Arts and Sciences, Skopje, Macedonia

	2017 - 2018
	Member of the Academic Committee of the International Conference “Balkans: Meeting of Cultures Cross-Cultural Trading Diasporas in South-Eastern Europe”, Sapienza Università di Roma, Rome

	2017 - 2018
	Member of the Academic Committee of the International Conference “Between the Coffee and the Ayran – Jews and Culture in the Ottoman Empire and in Modern Turkey”, The Aharon and Rachel Dahan Center for Culture, Society and Education in the Sephardic Heritage, Bar-Ilan University, Israel

	2016 - 2017
	Member of the Academic Committee of the Ladino Section in the XVII World Congress of Jewish Studies, The Hebrew University of Jerusalem, Israel

	2016 - 2017
	Member of the Academic Committee of the International Conference “Creating Memories in Early Modern and Modern Art and Literature”, Belgrade, Serbia

	2016
	Chair of the Academic Committee and Initiator of the International Conference “Representation and Responses – The Great War and the Jews in Literature”, Sarajevo, Bosnia and Herzegovina.

	2015
	Chair of the Academic Committee of the International Conference “Jews in Bosnia and Hercegovina, 1565 -2015”, Sarajevo, Bosnia and Herzegovina.

	2015 - 2018
	Member of the Executive Committee of the National Authority for Ladino and its Culture.

	2014 – 2018

	Member of the Council of the (Israeli) National Authority for Ladino and its Culture.

	2014 – 2015
	Member of the Forum of Young Researchers in Humanities and Social Sciences of the Israeli Academy of Sciences and Humanities.

	2014 – 2015
	Chair of the Academic Committee and Initiator of the international congress “Echoes of Shabbetai evi in Jewish Literatures”, Ulcinj, Montenegro.

	2012 – 2013
	Member of the Academic Committee of the Ladino Section in the XVI World Congress of Jewish Studies, The Hebrew University of Jerusalem, Israel

	2011
	Member of the Academic Committee of the “30th Inter-University Congress of Folklorists in Israel: cOlamot shezurim: Folkloristika utḥumim meshiqim”

	2011

	Chair of the Academic Committee and Initiator of the International Conference “Common Culture and Particular Identities: Christians, Jews and Muslims on the Ottoman Balkans, 15th to 20th Century”, Faculty of Philosophy, University of Belgrade, Serbia

	2010
	Member of the Academic Committee of the “8th International Conference Social and Cultural History of the Jews on the Eastern Adriatic Coast”, Center for Mediterranean Studies of the University of Zagreb, Dubrovnik, Croatia

	2008 - 2009
	Member of the Academic Committee of the Ladino Section in the XV World Congress of Jewish Studies, The Hebrew University of Jerusalem, Israel

	2008
	Member of the Academic Committee of the “7th International Conference Social and Cultural History of the Jews on the Eastern Adriatic Coast”, Center for Mediterranean Studies of the University of Zagreb, Dubrovnik, Croatia

	2007
	Member of the Academic Committee of the International Workshop “The Sephardic Culture in Northern Morocco”, BGU.

	2006
	Member of the Academic Committee of the “6th, International Conference Social and Cultural History of the Jews on the Eastern Adriatic Coast”, Center for Mediterranean Studies of the University of Zagreb, Dubrovnik, Croatia

	2004 – 2005
	Member of the Academic Committee of the Ladino Section in the XIV World Congress of Jewish Studies, The Hebrew University of Jerusalem, Israel

	2004
	Member of the Academic Committee of the “5th, International Conference Social and Cultural History of the Jews on the Eastern Adriatic Coast”, Center for Mediterranean Studies of the University of Zagreb, Dubrovnik, Croatia

	1997 – Present

	Non-residential Rabbi of the Federation of Jewish Communities of Bosnia and Herzegovina

(c) Significant professional consulting
	2015 – 2015
	Museum of Local History in Ulcinj
(Establishment of permanent exhibition about Sabbatai evi)

	2014 – 2015
	Academic consultant for Ladino language and Ottoman culture in the project of preparation of Yitzhaq Shami’s collected works; Yitzhaq Shami: Life’s Mill, Or Yehuda/Beer-Sheva 2015.

	2014
	Stroum Center for Jewish Studies, University of Washington, Sephardic Studies Digital Library and Museum, academic advisor

	2010
	Piyyut Festival, Jerusalem

	2010
	Jewish Museum in Macedonia – Special Exhibition: The Jews of Macedonia: A Balkan Sephardic Story

	2005 – 2013
	Advisor of the Council of the National Authority for Ladino Culture

(d) Editor or member of editorial board of scientific or professional journal
	2014 - Present
	Chief editor of El Prezente – Studies in Sephardic Culture

	2009 – 2013
	Coeditor of El Prezente – Studies in Sephardic Culture

	2009 – Present

	Member of the editorial board of Menora – Studies in Jewish Art and Culture, Faculty of Philosophy, University of Belgrade.

	2005 – 2006

	Member of the young editorial board of Mikan – Journal for Jewish and Israeli Literature and Culture Studies

(e) Ad-hoc reviewer for journals
British Journal of Middle Eastern Studies
European Journal of Jewish Studies
Sefarad
Hispania Judaica
Miscelánea de Estudios Árabes y Hebraicos
Revista de dialectologa i tradiciones populares
Jerusalem Studies in Jewish Folklore
Cadernos de Estudios Sefarditas
Etudes balkaniques (Sofia)
AJS (= Association for Jewish Studies) Review

(f) Membership in professional/scientific societies
2011 – 2014 Sefarad – Society for Sephardic Studies
2009 – 2014 International Association of Paremiology
2009 – 2014 Israeli Association for Investigation of Humor
2006 – 2014 European Association for Jewish Studies
2005 – 2014 World Union of Jewish Studies

(g) Professional Consulting
	2016 - Present
	Center for Studies of Jewish Art and Culture, Department of History of Art, Faculty of Philosophy, University of Belgrade

	2016 - Present
	Academic advisor, Sephardic Studies Digital Library Collection, Stroum Center for Jewish Studies, Jackson School of International Studies, University of Washington

	2007 – Present
	Jewish Centre for Culture and Art - Belgrade

	2003 – Present
	King David – Belgrade’s Jewish Theater

	2000 – Present
	Council of the National Authority for Ladino and its Culture

• Educational activities
a. courses (Selection)
a. 1. Courses taught at BGU
	Editing El Prezente - Junior Editorial Board of Studies in Sephardic Culture
	M.A. Seminary

	Studies in Hebrew Hagiography
	M.A. Seminary

	Studies in Mecam Locez
	M.A. Seminary

	Text-editing and Ideology: Studies in Late Sephardic Midrash Compilations
	M.A. Seminary

	Popular magic of the Jews of the Ottoman Empire
	M.A. Seminary

	And Thou Shalt Jest With Thy Son: Judeo-Spanish Parodies on Passover Haggadah
	B.A. Seminary

	Sephardic Magic Spells
	B.A. Seminary

	Literary and Folkloristic Analysis of the Mystical Diaries of R. Yossef Karo and R. ayyim Vital
	B.A. Seminary

	Sufi Practices in Jewish Garb, Islamic Influences on Jewish Mysticism and Mussar Literature
	B.A. Seminary

	Parody, Satire, and Burlesque in Jewish Written and Oral Literature
	B.A. Seminary

	Studies in Mecam Locez
	B.A. Seminary

	Christian Knights and Jewish Grandmas: Studies in Sephardic Romansa and Ballade
	B.A. Seminary

	Reading the Bible as Folk-Literature
	B.A. Seminary

	Folklore and Theater in the Modern Judeo-Spanish Literature
	B.A.

	Introduction to Oral Literature
	B.A.

	Parody, Grotesque and Burlesque in the Modern Judeo-Spanish Literature
	B.A.

	The Humor in Judeo-Spanish Literature
	B.A.

	Oral Judeo-Spanish Literature
	B.A.

	Written Judeo-Spanish Literature: Introduction
	B.A.

	Short Novel, Parody and Drama in Judeo-Spanish I and II
	B.A.

	Topics in Ladino Culture I and II
	B.A.

	Judeo-Spanish for Beginners
	B.A.

	Judeo-Spanish for Advanced Students
	B.A.

	Ladino Literature Classics: Midrash Mecam Locez and its Hebrew Sources
	B.A.

	The Sephardic Folktale
	B.A.

	Popular Elements in the Midrash Literature
	B.A.

	Reading Scientific Texts on Oral, Aggadic and Midrashic Literature
	B.A.

	Introduction to Folk-Culture and Folk and Documentary Literature
	B.A.

	Topics in Folk-Culture and Literature
	B.A.

	
	

a. 2. Courses taught abroad
	Introduction to Ladino Language and Culture
	Stanford University
	M.A.

	Judeo-Spanish Romancero
(intensive one week course)
	Workshop Jewish Art and Tradition IX,
Faculty of Philosophy,
University of Belgrade
	M.A.

	Reading Bible as Literature
(intensive one week course)
	Workshop Jewish Art and Tradition VIII,

	M.A.

	Introduction to Sephardic Literature
(intensive one week course)
	Workshop Jewish Art and Tradition V,
	M.A.

	God as a Writer: Literary Logic of the Pentateuch (intensive one-week course)
	Workshop Jewish Art and Tradition IV,
	M.A.

	Hebrew Literature, from Moses to Kishon (intensive one week course)
	Workshop Jewish Art and Tradition III
	M.A.

	Hebrew Sacred Literature, from Bible to Kabbalah (intensive two weeks course)
	Workshop Jewish Art and Tradition II
	M.A.

	Introduction to Sephardic Culture
(intensive two weeks course)
	Workshop Jewish Art and Tradition I
	M.A.

b. Research Students
PhD
	Student’s Name
	University
	Additional Supervisors
	(Expected) Year of Graduation

	Jagoda Večerina
	University of Zagreb
	-
	graduated 2014

	Narmina Abdulaev
	BGU
	Prof. Tamar Alexander
	graduated 2017

	Rachel Saba Wolfe
	BGU
	Prof. Tamar Alexander
	2018

	Ron Lasri
	BGU
	Dr. Peter Lehnardt
	2019

	Dov Lipshutz
	BGU
	Dr. Peter Lehnardt
	2019

M.A.
	Student’s Name
	University
	Additional Supervisors
	(Expected) Year of Graduation

	Dov Lipshutz
	BGU
	Prof. Tamar Alexander
	graduated 2014

	Ronit Shemer
	BGU
	None
	graduated 2017

	Hanita Bar
	BGU
	None
	graduated 2017

	Michal Gindian
	BGU
	None
	2019

• Awards, Citations, Honors, Fellowships
(a) Honors, Citation Awards (including during studies)
	2014
	Award Ben-Zvi for the Study of Jewish Communities in the East, for the book And Thou Shall Jest with Your Son: Judeo-Spanish Parodies on the Passover Haggadah

	2009
	Ministry of Education of the State of Israel, Sephardic and Oriental Jewish Heritage Project and Ben-Zvi Institute for the Study of Jewish Communities in the East, Distinguished Ph.D. Thesis Award.

	2009
	The National Authority for Ladino and its Culture, Award for Distinguished Post-Doctoral Students.

	2008
	The National Authority for Ladino and its Culture, Award for Distinguished Ph.D. Students.

	2008
	Caesarea Edmond Benjamin de Rothschild Foundation, Award for Distinguished Ph.D. Students.

	2007
	The National Authority for Ladino and its Culture, Award for Distinguished Ph.D. Students.

	2006
	Minerva Stiftung, Short Term Research Grant.

	2006
	The National Authority for Ladino and its Culture, Award for Distinguished Ph.D. Students.

	2006

	The World Association for Jewish Studies, travel grant (on competitive basis) for participation in the European Association of Jewish Studies Congress in Moscow (July 2006).

	2005 – 2006
	Dov Sadan Foundation, University of Tel-Aviv, Dov Sadan Award.

	2005 – 2008
	Council for Higher Education in Israel, Planning and Budgeting Committee, The Natan Rotenstreich Scholarship for Distinguished Ph.D. Students.

	2005
	Ministry of Education of the State of Israel, Sephardic and Oriental Jewish Heritage Project and Ben-Zvi Institute for the Study of Jewish Communities in the East, Distinguished M.A. Thesis Award.

	2004 – 2008
	Faculty of Humanities and Social Sciences, Ben-Gurion University of the Negev, Scholarship for Distinguished Ph.D. Students.

	2001
	The National Authority for Ladino and its Culture, Award for Distinguished MA Students.

	2000
	Mandel Institute of Jewish Studies and Department for Hebrew Language (Jewish Languages Division), The Hebrew University of Jerusalem, The Ladino Folk Stories Project Award.

	
	

 (b)	Fellowships
	2010 – 2013

	Alon Fellowship for young investigators from the Planning and Budgeting Committee of the Council for Higher Education in Israel.

	2008
	Taube Center for Jewish Studies, Stanford University, 20.000 $, Post-doc Fellowship.

Scientific Publications
H-Index ISI 0
H-Index Google Scholar 5
Total number of citations: ISI 0, Google Scholar 37
Total number of citations, excluding self-citations: ISI 0, Google Scholar 28

(a) Authored books
1. * אליעזר פאפו: והיתלת לבנך ביום ההוא – פרודיות ספרדיות-יהודיות על ההגדה של פסח, מכון בן-צבי, ירושלים, 2012, שני כרכים, 960 עמודים.
(* Eliezer Papo: And Thou Shall Jest with Your Son: Judeo-Spanish Parodies on the Passover Haggadah, in Hebrew), Ben-Zvi Institute, Jerusalem, 2012, II volumes, 960 pages.
(b). Editorship of collective volumes
1. Eliezer Papo: Judaizam i ljudska prava, Univerzitet u Sarajevu, Pravni centar, Sarajevo, 1998, 251 p. (Judaism and Human rights, University of Sarajevo, Law Center, Sarajevo, in Bosnian).
1b. Eliezer Papo: Tora i ljudska prava, Centar za stvaralaštvo mladih, Beograd, 2000, 236 p. (Torah and Human Rights, Belgrade, 2000, revised end enlarged edition of 1, in Serbian).
2. Krinka Vidaković Petrov and Alexander Nikolić (editors)
 Hezy Mutzafi, Ivan Čerešnješ and Eliezer Papo (associate editors)
 Kalmi Baruh: Selected Works on Sephardic and Other Jewish Topics, Shefer Publishers – Jerusalem, 2005, 234 p.
3. Tamar Alexander, Yaakov Bentolila, Ivana Burđelez, Karan Gerson-Sarhon and Eliezer Papo (editors), El Prezente – Studies in Sephardic Culture, vol. 3 (2009): Gender and Identity.
4. Мирјам Рајнер, Рудолф Клајн и Елиезер Папо (уред.): Менора – Радовu радионице Јеврејска Уметност и традиција, Београд (Miriam Rajner, Rudolf Klein and Eliezer Papo: Menorah – Papers from the Workshop Jewish Art and Tradition, Belgrade) 5769/2009.
5. * Tamar Alexander, Yaakov Bentolila and Eliezer Papo (editors), El Prezente – Studies in Sephardic Culture, vol. 4 (2010).
6. * Tamar Alexander, Yaakov Bentolila and Eliezer Papo (editors), El Prezente – Studies in Sephardic Culture, vol. 5 (2011).
7. * Eliezer Papo & Nenad Makuljević (editors), El Prezente – Studies in Sephardic Culture, vol. 7 (2013).
8. * Eliezer Papo, Haim Weiss, Yaakov Bentolila and Yuval Harari (editors), Dameta leTamar – Studies in Honor of Tamar Alexander, El Prezente – Studies in Sephardic Culture 8-9, Mikan – Journal for Hebrew and Israeli Literature and Culture Studies 15, III vols., (2015).
9. Eliezer Papo, Tamar Alexander, and Peter Sh. Lehnardt (editors), El Prezente – Journal for Sephardic Studies (Echoes of Shabbetai evi), vol. 10 (2016).

(c) Chapters in collective volumes/Conference proceedings
1. Eliezer Papo: "Jevrejsko poimanje čovjeka" (Jewish Understanding of Man [in Bosnian]), in Eliezer Papo (ed.): Judaizam i ljudska prava, Univerzitet u Sarajevu, Pravni centar, Sarajevo, 1998, pp. 21 – 84.
1b. Eliezer Papo: "Tora i ljudska prava" (Human Rights in Torah [in Serbian]) in Eliezer Papo: Tora i ljudska prava, Centar za stvaralaštvo mladih, Beograd, 2000, pp. 17 – 85.
2. Eliezer Papo: "Menschenrechte aus der jüdischer Perspektive" (Human Rights from the Jewish Perspective [in German]) in Wolfgang Benedek/Otto König/Christian Promitzer (editors): Menschenrechte in Bosnien und Herzegowina: Wissenschaft und Praxis in Zur Kunde Sdosteuropas, II/26, Böhlau Verlag Wien · Köln · Weimar, 1999, pp. 181 – 214.
3. Eliezer Papo: "Slavic Influences on Bosnian Judeo-Spanish As Reflected in the Literature of the 'Sephardic Circle'" in Pedro M. Piñero Ramirez (ed.): La memoria de Sefarad: Historia y cultura de los sefardíes, Sevilla, 2007, pp. 267 – 286.
(Citations: 2 [GS])
4. Eliezer Papo: "Reescribir un texto para redefinir una identidad: La Agada de la guerra para el día de Pesah de Nissim Siman-Tov cEli y la autopercepción de los sefardíes de Turquía después de la Primera Guerra Mundial" (Rewriting a Text as a Way of Redefining an Identity: The War Haggadah for Pesach by Nissim Siman-Tov cEli and the Self-perception of Turkish Sepharadim After the WWI [in Spanish]) in Pablo Martín Asuero y Karen Gerson arhon (editors): Ayer y hoy de la prensa en judeoespañol: Actas del simposio organizado por el Instituto Cervantes de Estambul en colaboracíon con el Sentro de Investigasiones Sovre la Kultura Sefardi Otomana Turka, los días 29 y 30 de abril 2006, Estambul, 2007, pp. 113 – 128.
5. Eliezer Papo: "Ribi Shelomo Ibn Verga i el nasimiento de la idea de la relativita de las relijiones komo una de las repuestas a la trauma de la Ekspulsion del anyo 1492" (R. Shelomo Ibn Verga and the Birth of the Idea of Relativity and Subjectivity of Religion as a Response to the Trauma of the 1492 Expulsion [in Judeo-Spanish]) in Felice Gambini: Alle radici dell´Europa, Mori Giudei e Zingari nei paesi del Mediterraneo Occidentale (10 incontro, secoli XV – XVII), Atti del convegno internazionale (Verona, 15 e 16 Febbraio 2007), SEID, Firenze, 2008, pp. 169 – 184.
6. אליעזר פאפו: "הגדת הפרטיזנים: צחוק קרנבלי כדרך התמודדות עם טראומות הרדיפה והלוחמה וכאמצעי להבניית הזיכרון הקבוצתי", בתוך דוד בוניס (עורך): לשונות יהודי ספרד וספרויותיהם, משגב ירושלים ומוסד ביאליק, ירושלים, 2009, עמ' 216-142.
(Eliezer Papo: "The Partisan Haggadah: Carnival Laughter as a Way of Coping with Traumas Caused by Persecution and Combat and as a Medium for Construction of Collective Identity" [in Hebrew], in David M. Bunis (ed.): Languages of the Sephardic Jews and Their Literatures, Misgav Yerushalayim and the Bialik Institute, Jerusalem, 2009, pp. 142 – 216.)
7. * Eliezer Papo: "Konstruksion de la memoria i rekonstruksion de la identidad: Agadot de gerra - un jenero neglejado de la literatura sefaradi" (Construction of the Memory and Reconstruction of the Identity: Agadot de gerra, a Neglected genre of Ladino Literature [in Judeo-Spanish]), in Paloma Daz-Mas y María Snechez Prez (eds.) Los Sefardíes ante los retos del mundo contemporáneo: identidad y mentalidades, Consejo Superior de Investigaciones Científicas, Madrid, 2010, pp. 205 – 224.
8. * Eliezer Papo: "German Influences on Bosnian Spoken Judeo-Spanish During the First Half of the 20th Century, the Way These Are Reflected in the Literature Produced by the Sarajevo-Based Sephardic Circle", in Michael Studemunt-Halévy, Christian Liebl, Ivana Vučina Simović (eds.): Sefarad an der Donau, Lengua y literatura de los Sefardíes en tierras del Habsburgo, Colección Fuente clara, Estudios de cultura sefardí, Tirocinio, Barcelona, 2013, pp. 295 - 312.
9. * Eliezer Papo: “Eugenika, erudicija i pobožnost, Socijalna inteligencija i pokretljivost“ [in Bosnian], Zbornik radova Jevrejsko-Španski jezik u Bosni i Hercegovini, Univerzitet u Sarajevu, Institut za jezik, Sarajevo 2015, pp. 205 – 222.
10. * Eliezer Papo: "Od jezičkog zamora do jezikoumorstva: o uticaju srpsko-hrvatskog na bosanski govorni jevrejsko-španski jezik" (From linguifatigue to linguicide: Serbo-Croatian Influences on Bosnian Spoken Judeo-Spanish, [in Bosnian]), Zbornik radova Jevrejsko-Španski jezik u Bosni i Hercegovini, Univerzitet u Sarajevu, Institut za jezik, Sarajevo 2015, pp. 185 – 204.
11. * Eliezer Papo: "Avia de ser, escena de la vida de un tiempo, kon romansas, de Laura Papo Bohoreta: Edision sientifika, anotada i komentada" (Avia de Ser, a Play from Past Times, With Ballades by Laura Papo Bohoreta: Annotated and Commented Scientific Edition [in Judeo-Spanish]), in Paloma Daz-Mas y María Snchez Prez (eds.) Mujeres sefardes lectoras y escritoras, Iberoamericana/ Vervuert, Madrid/Frankfurt, 2016, pp. 337 - 364.
12. * Eliezer Papo: "The Creation of the State of Israel and its Impact on the Self-Image of the Sepharadim, as Reflected in Judeo-Spanish Parodic War Haggadahs", in Mahir Saul and José Ignacio Hualde (eds.) Sepharad As Imagined Community: History, Language, and Religion from the Early Modern Period to the 21st Century, Peter Lang Publishing, New York, Bern, Frankfurt, Berlin, Brussels, Vienna, Oxford, Warsaw, 2016, pp. 213 – 229.

(d) Refereed articles in scientific journals
1. אליעזר פאפו: "אוצר המילים השאולות מלאדינו בשולחן ערוך", פעמים, 70 (1997), עמ' 68 – 100.
(Eliezer Papo: "Loan Words from Ladino in Shulan cArukh" [in Hebrew], Pecamim, 70 (1997), pp. 68 – 100.)
 (Citations: 0; SJR N/A)
2. Tamar AlexanderPI & Eliezer PapoPI: "La poder de palavra: Prikantes djudeo-espanyoles de Saray" (The Power of Word: The Judeo-Spanish Spells from Sarajevo [in Judeo-Spanish]), Revista de Investigaciónes Folclóricas, 20 (2005), pp. 22 - 45.
Enlarged and reprinted twice in Judeo-Spanish, and later translated and published in Hebrew and English.
 (Citations: 0; SJR N/A)
 2b. Tamar AlexanderPI & Eliezer PapoPI: "Te aprikanto i te diskanto: La medisina tradisional de las mujeres sefaradis de Bosna" (I Will Enchant You and Annul the Spell: The Traditional Medicine of Sephardic Bosnian Woman [in Judeo-Spanish]), Neue Romania 35 [Judenspanisch X] (2006), pp. 7 – 58 (enlarged version of 2).
 (Citations: 0; SJR N/A)
2c. תמר אלכסנדר ואליעזר פאפו: לכוחה של מילה: לחשי ריפוי ספרדיים-יהודיים מסרייבו", מחקרי ירושלים בפולקלור יהודי, כ"ד-כ"ה (תשס"ו-תשס"ז – 2006/07), עמ' 303 – 347.
(Tamar AlexanderPI & Eliezer PapoPI: "The Power of Word: Sephardic Magic Spells from Sarajevo" [in Hebrew], Jerusalem Studies in Jewish Folklore 24/25, XXIV/XXV (2006/07), pp. 303 – 347, (Hebrew translation of 2b).
 (Citations: 0; SJR N/A)
2c. Tamar AlexanderPI & Eliezer PapoPI: "Te aprikanto i te diskanto: La medisina tradisional de las mujeres sefaradis de Bosna" (I Will Enchant You and Annul the Spell: The Traditional Medicine of Sephardic Bosnian Woman, [in Judeo-Spanish]), Sefárdica No 18 / Marzo 2010 Costumbres sefardíes, Compilación: María Cherro de Azar, pp. 173 – 219 (reprint of 2b).
 (Citations: 0; SJR N/A)
2d. Tamar AlexanderPI & Eliezer PapoPI: "On the Power of the Word: Healing Incantations of Bosnian Sephardic Women", Menorah, 2 (2011), pp. 57 – 117, (English translation of 2b).
 (Citations: 0; SJR N/A)
3. Eliezer Papo: "Pedigree, Erudition and Piety; Involvement and Mobility: The Life Story of Ribi Dawid ben Yacaqov Pardo – A Case Study in the Making of Traditional Sephardic akam" Miscelánea de Estudios Árabes y Hebraicos (sección de Hebreo), 55 (2006), pp. 171 – 189.
 (Citations: 0; SJR N/A)
4. אליעזר פאפו: "חייה ומפעלה הספרותי של לאורה פאפו "בוכוריטה", המחזאית הראשונה שכתבה בספרדית-יהודית", איל פריזינטי, א ו-מכאן, ח (2007), עמ' 61 - 89.
(Eliezer Papo: "The Life Story and the Literary Opus of Laura Papo ‘Bohoreta’, the First Female Dramatist Who Wrote in Judeo-Spanish" [in Hebrew], El Presente – Studies in Sephardic Culture 1 / Mikan – Journal for Jewish and Israeli Literature and Culture Studies 8 (2007), pp. 61 – 89.)
(Citations: 7 [GS]; SJR N/A)
5. Eliezer Papo: "Serbo-Croatian Influences on Bosnian Spoken Judeo-Spanish, As Reflected in the Literary Works of the Members of the Sephardic Circle", European Journal for Jewish Studies, 2 (2007), pp. 343 – 364.
(Citations: 6 [GS], SJR Q2, Literature and Literary Theory)
5b. Eliezer Papo: "Les influences slaves sur le judéo-espagnol de Bosnie dans la littérature du "Cercle séfarade", Yod - Revue des études modernes et contemporaines hébraïques et juives, 11/12 (2006/07), pp. 315 – 337.
6. אליעזר פאפו: "לשון אתנית בעידן הלאומיות: הספרדית-היהודית הבוסנית בעת החדשה", פעמים, 113 (תשס"ח), עמ' 51-11.
(Eliezer Papo: "Ethnic Language in an Age of Nationalism: Bosnian Judeo-Spanish in Modern Times" [in Hebrew], Pecamim, 113 [2008], pp. 11 – 51.)
(Citations: 5 [GS], SJR N/A)
7. אליעזר פאפו: משנתה הלשונית של לאורה פאפו, בוכוריטה, בהקשרה ההיסטורי והחברתי, פעמים, 118 (תשס"ט), עמ' 175-125.
(Eliezer Papo: "The Linguistic Thought of Laura Papo ‘Bohoreta’" [in Hebrew], Pecamim, 118 [2009], pp. 125 – 175.)
(Citations: 5 [GS], SJR N/A)
8. * Eliezer Papo: "Entre la modernidad y la tradición, el feminismo y la patriarquia: Vida y obra de Laura Papo ´Bohoreta´, primera dramaturga en lengua judeo-española" (Between Modernity and Tradition, Feminism and Partiarchy [in Spanish]), Neue Romania 40 (2010), pp. 97-117.
(Citations: 7 [GS], SJR N/A)
9. * Eliezer Papo: "Filling Lexical Gaps: Spanish as Shelomo Ibn Verga’s First Language of Reference", Hispania Judaica Bulletin 8 (2011), pp. 167 – 180.
(Citations: 0; SJR N/A)
10. * Eliezer Papo: "Estado de la investigación y bibliografía anotada de la obra literaria de Laura Papo «Bohoreta»" (Present Status of the Research and Annotated Bibliography of the Literary Work of Laura Papo Bohoreta [in Spanish]), Sefarad 72.1 (January-June 2012) pp. 123 - 144.
 (Citations: 5 [GS], SJR 2013: 0,123, 158/638, Q1, Literature and Literary Theory)
11. * Tamar AlexanderPI and Eliezer PapoPI: "El enkanto de la majia: Research into Sephardic Magic: History, Trends and Topics", El Prezente 5 (2012), pp. 8-31.
 (Citations: 0; SJR N/A)
12. * Eliezer Papo: "Laura Papo-Bohoreta: Kommentierte Forschungsbibliographie zum literarischen Werk einer bosnischen Sefardin", Transversal: Zeitschrift für Jüdische Studien (Sefarad in Osterreich-Ungarn) 13 Jahrgang 2 (2012), pp. 65 – 80.
(Citations: 0; SJR N/A)
13. * Eliezer Papo: "Christian-Iberian Elements in Bosnian and Morrocan Judeo-Spanish Refraneros", El Prezente 8/9 / Mikan 15 (joint issue), vol. 3., pp. 143 – 160.
(Citations: 0; SJR N/A)
14. * Eliezer Papo, “The Last Supper and ‘Kneževa večera,’ Parallels and Their Resonances in Traditional Christian and Serbian Folk-Culture”, Slavic and East European Journal 59.1 (2015), pp. 23 - 46.
(Citations: 0; SJR Q2, Literature and Literary Theory)
15. * Eliezer Papo, “’Meliselda’ and its Symbolism for Sabbatai evi, His Inner Circle and His Later Followers”, Kabbalah – Journal for the Study of Jewish Mystical Texts, 35 (2016), pp. 113 – 132.
16. * Eliezer Papo, “From Lucretia to Don Kre[e]nsia – or: Sorry, I just had to Convert, The Karaka Sabbatian Ecotype of a Medieval Romance and it’s Theological Significance”, Journal of Jewish Thought and Philosophy, 24 (2016), pp. 31 – 59.
(Citations: 0; SJR Q3, Literature and Literary Theory)
17. Eliezer Papo, “From Mere Apologetics of Messiah's Conversion to Missionary “Counter-Attack”: The Secret Message of the Sabbbatian Sacred Romancero”, Jewish Quarterly Review, Vol. 107, No. 4 (Fall 2017), pp. 476 - 505.

(e) Published scientific reports

(f) Unrefereed professional articles and publications (selection)
1. Eliezer Papo: "Smrtna kazna u Judaizmu kroz vijekove" (Capital Punishment in Judaism Through the Ages [in Bosnian]), Zeničke sveske, 1 (2005), pp. 152 – 170.
2. Tamar Alexander & Eliezer Papo: "O moći riječi: Iscjeliteljske basme bosanskih sefardskih žena", Zeničke sveske, 13 (2011), pp. 229 – 278 [Bosnian translation of 2e in the section Refereed articles in scientific journals, above].
3. * Eliezer Papo: "Od jezičkog zamora do jezikoumorstva: o uticaju srpsko-hrvatskog na bosanski govorni jevrejsko-španski jezik", Zeničke sveske 14 (2011), pp. 298-314 [Bosnian translation of 10 in the section Chapters in collective volumes/Conference proceedings, above].

(g) 	Classified articles and reports

• Lectures and Presentations at Meetings and Invited Seminars
(a) Invited plenary lectures at international conferences
	2005
	Eliezer Papo: Judeo-Spanish Parodies on the Paschal Haggadah: Survey and Categorization,
Keynote Speaker Lecture at the Plenary Session of the Ladino Section, The XIV World Congress of Jewish Studies, The Hebrew University of Jerusalem.

	2009
	Eliezer Papo: Construction of the Memory and Reconstruction of the Identity: Agadot de gerra – a Neglected Genre of Sephardic Literature,
Keynote Speaker Lecture at Congreso Internacional Los sefardíes de Turquía y los Balcanes: identidad i mentalidades en textos de los siglos XIX y XX,
Consejo Superior de Investigaciones Científicas, Madrid, Spain.

	2013
	* Eliezer Papo: Jerusalem or Madrid: Where is the Mecca of the Sephardic Studies, Keynote Speaker Lecture at the Second Annual Conference of Young Israeli Researchers in European Studies, Ben-Gurion University of the Negev.

	2013
	* Eliezer Papo: Between Rabbis and Women, Between Prikantes and Leashim: Sephardic Common Man and Their Magic Traditions, Keynote Speaker Lecture at the Plenary Session of the Ladino Section, The XVI World Congress of Jewish Studies, The Hebrew University of Jerusalem.

	2014
	* Eliezer Papo: A Language Looking for a Way from Its People’s Hearts to Their Mouths: Judeo-Spanish and Its Perspectives Today, Keynote Speaker Lecture at the 3rd ucLADINO Judeo-Spanish Symposium, University of California Los Angeles.

	2015
	* Eliezer Papo: The Sarajevo-Based Sephardic Movement, an (Too) Early Alternative to the Melting Pot Project, Keynote Speaker Lecture at Ernst Ludwig Ehrlich Studienwerk (ELES) Workshop: Being Sephardic in Israel and beyond.

(b) Presentation of papers at international conferences/meetings (oral or poster)
	1997
	Eliezer Papo, Human Rights from the Jewish Perspective, Menschenrechte in Bosnien und Herzegowina: Wissenschaft und Praxis, Karl Franzens Universität, Graz, Austria.

	2000
	Eliezer Papo, The Partisan Haggadah: The WW II Parody on the Paschal Haggadah), The Sixth International Congress of the Misgav Yerushalayim: The Languages of the Sephardic Jews and Their Literatures, The Hebrew University of Jerusalem, Israel.

	2001
	Eliezer Papo, Ashkavah, the Memorial Prayer for Haman – the Parody in the Sephardic Rabbinic Literature), The XIII World Congress of Jewish Studies, The Hebrew University of Jerusalem, Israel.

	2002
	Eliezer Papo, An Interesting Life Story That Connects Venice, Dubrovnik, Split, Sarajevo, Belgrade and Jerusalem: The Intellectual Biography of R. Dawid ben Yacaqov Pardo, 4th Conference Social and Cultural History of the Jews on the Eastern Adriatic Coast, Center for Mediterranean Studies of the University of Zagreb, Dubrovnik – Croatia.

	2002
	Eliezer Papo, Escritura contemporánea en Ladino: dilemas y consideraciónes, (Spanish, Contemporary Literature in Judeo-Spanish: dilemmas and considerations), Las III Jornadas Sefardíes, La Rioja, Spain.

	2003
	Eliezer Papo, The Contemporary Poetry in Ladino, Jewish Culture in Balkans – 1st International Conference, Thessalonica, Greece.

	2003
	Eliezer Papo, Three Judeo-Spanish Parodies on Paschal Haggadah, Hebrew), International Congress on Mutual Influences of Hebrew and Ladino Literatures Ben-Gurion University of the Negev.

	2004
	Eliezer Papo, The Beginnings of the Feminine Literary Creation in Judeo-Spanish, Esperansa Conference, Belgrade, Serbia.

	2004
	Eliezer Papo, Ibn Verga’s ideas of secular state, individuation of religion and religious humanism as a response to the 1492 trauma, 5th Conference Social and Cultural History of the Jews on the Eastern Adriatic Coast Centre for Mediterranean Studies, University of Zagreb, Dubrovnik, Croatia.

	2004
	Eliezer Papo, La agada de la Flecha - a Judeo-Spanish anti-establishment pamphlet written in the form of parody on Paschal Haggadah from 1936 Thessaloniki, 3rd International Judeo-Espaniol Conference, Thessaloniki, Greece.

	2004
	Eliezer Papo, The Ladino Speaking World Today), Las V Jornadas Sefardíes, La Rioja, Spain.

	2005
	Eliezer Papo, Sephardic Communities in Eastern Europe Today), Jornadas Internacionales de Historia y cultura sefardíes, Universidad de Sevilla, Spain.

	2006
	Eliezer Papo, The Slavic Influences on Bosnian Judeo-Spanish, As Reflected in the Literature of the Sephardic Circle, VIII Congress of the European Association for Jewish Studies, Past and present perspectives in Jewish Studies, Moscow.

	2006
	Tamar Alexander and Eliezer Papo, Let All the evil Go to the Depths of the Sea: The Sea in the Prikantes of Sephardic Woman from Bosnia), 6th Conference Social and Cultural History of the Jews on the Eastern Adriatic Coast, Centre for Mediterranean Studies, University of Zagreb, Dubrovnik, Croatia.

	2006
	Eliezer Papo, La agada de los partizanes – a Stendup Comedy, in the form of the Passover Haggadah, from WW II), Conference: Salvation out of Reach, Moses-Mendelssohn-Akademie, Halberstadt, Germany.

	2007
	Eliezer Papo, R. Shelomo Ibn Verga and the Birth of the Idea of Separation between Religion and State in Rabbinic Literature), Convegno intenazionale: Alle radici dell´ Europa: Mori, giudei e zingari nei Paesi del mediterraneo occidentale (secoli XV - XVII), Universit di Verona, Italia.

	2007
	Eliezer Papo, Laughter and Gender in Den Ben-Amos’s Folktales of the Jews: Tales from Sephardic Dispersion), The 26th Inter-University Congress for Folklore Research in Israel: Jewish Folklore: Between East and West, Tel-Aviv University.

	2007
	Eliezer Papo, Rewriting a Text as a Way of Redefining an Identity: The First Ottoman war haggadoth, Jornadas de cultura sefardí, Instituto Cervantes, Istanbul, Turkey.

	2007
	Eliezer Papo, Judeo-Spanish, Christian-Iberian Elements in the Refranero of the Jews of Bosnian and of Marocco, Taller internacional de investigación de la Fundación Nacional de Ciencias de Israel: Los Sefradíes del Norte de Marruecos: Cultura en contacto, Universidad Ben-Gurion del Neguev, Beer-Sheva, Israel.

	2008
	Eliezer Papo, The Pompous Woman and the Impotent Man: la Agada dedikada a las damas djugaderas by Eliya Karmona as a Caricature of the Modern Sephardic Society), 7th International Conference Social and Cultural History of the Jews on the Eastern Adriatic Coast: Jewish Women, Center for Mediterranean Studies of the University of Zagreb, Dubrovnik – Croatia.

	2009
	Eliezer Papo, Filling Lexical Gaps: Spanish as Shelomo Ibn Verga’s First Language of Reference, Expulsion and Forcible Conversion: Their Aftermath in the Life of the Sefardi Refugees and Their Children, Research Workshop of the Israeli Science Foundation, The Hebrew University Jerusalem.

	2009
	Eliezer Papo, Folklore As Ideology, Theater as Strategy: The Social-Artistic Credo of Laura Papo – "Bohoreta"), The 26th Inter-University Congress for Folklore Research in Israel: Folklore and Ideology, Haifa University.

	2009
	Eliezer Papo, The Spendthrift Wife and Her Impotent Husband: Another Judeo-Spanish Parody on Passover Haggadah), The XXIII Inter-University Congress of Hebrew and Jewish Literature, Bar-Ilan University.

	2009
	Eliezer Papo, Humor as Therapy in the Moments of Collective Traumas: The Case of the Partisan Haggadah), Colloque International Sépharade: Mémoires, Identités et Diasporas, 3 - 7 Junio 2009, Casa de Sefarad, Cordoba, España.

	2009
	Eliezer Papo, The Inter-Genre Contacts: The Proverb in the Judeo-Spanish Parodies on the Passover Haggadah, The XV World Congress of Jewish Studies, The Hebrew University Jerusalem.

	2009
	Eliezer Papo, Christian-Iberian Elements in Bosnian and Moroccan Judeo-Spanish Refraneros, 3rd Interdisciplinary Colloquium on Proverbs, Tavira, Portugal.

	2010
	Eliezer Papo, Healing the Sick, Subjugating the Spirits, Fighting the Magic and the Evil Eye: A Glance at Medical Lore of Bosnian Sephardic Men, 8th International Conference Social and Cultural History of the Jews on the Eastern Adriatic Coast: Jewish Medicine and Magic, Center for Mediterranean Studies of the University of Zagreb, Dubrovnik – Croatia.

	2011
	Eliezer Papo, The War between Esau and Ismael in the Eyes of Israel: A Jewish Historian on the Battle of Kosovo, Common Culture and Particular Identities: Christians, Jews and Muslims on the Ottoman Balkans, 15th to 20th Century, University of Belgrade, Faculty of Philosophy and Ben-Gurion University of the Negev, Moshe David Gaon Center for Ladino Culture, Belgrade, Serbia.

	2011
	Eliezer Papo, Germanic Influences on Bosnian Judeo-Spanish During the First Half of XX Century, as Reflected in the Writings of the Sephardic Circle), Sefarad an der Donau. Sefardic Jews in another Environment, The Role of Vienna in the Cultural-Linguistic Sefardic Network, Institut für die Geschichte der deutschen Juden (Hamburg) & Österreichische Akademie der Wissenschaften (Wien), Wien, Austria.

	2012
	Eliezer Papo, Nationalization of the New-Testamental story on the Last Supper in the Serbian Epic Poetry and its Influence on Serbian-Jewish Relations), The 31st Inter-University Congress for Folklore Research in Israel: Folklore and Society: Establishment, Protest and Revolution in the Popular Culture, Tel-Aviv University.

	2012
	Eliezer Papo, Laura Papo "Bohoreta" and Her Theater Play Avia de ser as a Literary Presentation of Sephardic Traditional Female Home-Schooling), Congreso internacional Mujeres Sefaradís lectoras y escritoras (siglos XIX-XXI), Centro de Ciencias Humanas y Sociales, Consejo Superior de Investigación Científica, Madrid, Spain.

	2013
	Eliezer Papo, Magic Incantations of Sephardic came haare, a group of males between two gender identities), Third International Conference: “Family, Society and Daily Life in the Sefardi World”, Society For Sephardic Studies, Girona (Gerona), Catalonia, Spain.

	2014
	Eliezer Papo, “A Threefold Cord is not Quickly Broken”: The Trichotomy of Sephardic Traditional Magic Incantations, international conference “Scripted Forms of Magic Knowledge – Grimoires in the Matrix of Western Cultures”, The Hebrew University of Jerusalem.

	2014
	Eliezer Papo, One Culture between Two Peninsulas: Judeo-Iberian Charming Tradition and Its Dialogue with Balkan Traditions, Christian and Islamic, Feminine and Masculine, Urban and Rural, Fourth congress of the Society on "Magic - Rituals and Beliefs", Society For Sephardic Studies, The Hebrew University of Jerusalem.

	2014
	Eliezer Papo, One Culture between Two Peninsulas: Judeo-Iberian Charming Tradition and Its Dialogue with Balkan Traditions, Christian and Islamic, Feminine and Masculine, Urban and Rural, 18th Conference on Judeo-Spanish Studies, Consejo Superior de Investigacion Cientifica, Madrid, Spain.

	2015
	Eliezer Papo, Sephardic (Judeo-Spanish) Male and Female Folk Divination, Jewish Divination, International Consortium for Research in the Humanities, „Fate, Freedom, and Prognostication. Strategies for Coping with the Future in East Asia and Europe“, Friedrich-Alexander University of Erlangen-Nuremberg, Germany.

	2015
	Eliezer Papo, Sabbatai evi, the Shekhinah between Meliselda and Meliş El Da, DaMTaH le-Tamar: Divre Meqkar (Research), Teshura (Gift) ve-Hagut (Thought) Offered to Prof. Tamar Alexander.

	2015
	Eliezer Papo, The Sacred Shabbatean Romansero, Echoes of Shabbetai evi in Jewish Literatures, Ulcinj, Montenegro.

	2015
	Eliezer Papo, Sephardic Jews and Islam: Between the Andalusian Model of Extensive Integration and the Ottoman Model of Millet Segregation, Das europische Jerusalem, Jüdisch-muslimisches Zusammenleben in Sarajevo, The Jewish Muslim Forum, the Academy of the Jewish Museum, Berlin.

	2016
	Eliezer Papo, Mecam Locez - The Socio-Cultural Context of Its Extraordinary Reception, International Workshop, Ladino and Yiddish Rabbinic Writings, The Hebrew University of Jerusalem, The Center for the Study of Jewish Languages and Literatures, Yiddish Studies Program, 9-10 March.

	2016
	Eliezer Papo, The Post Great War Literary Reconstruction of the Ottoman Sephardic Identity, Representation and Responses – The Great War and the Jews in Literature, 6 – 8 October, Sarajevo.

	2016
	* Eliezer Papo,“Armavan gerra los Moros“, Armavan gerra los Maaminim: La verzion sabetaista de la romansa tradisional i sus insinuasiones, Nineteenth Conference on Judeo-Spanish Studies, London 5-7 September.

	2016
	* Eliezer Papo, Virtual Sepharad, a Thalassocracy Bigger than Venetian One, International Workshop: The Return of Sepharad, December, 6th, Ben-Gurion University, Beer-Sheva.

	2017
	* Eliezer Papo, Object or Subject of History, Bosnian Jewish Elite Remembering the Purim of Sarajevo, Creating Memories in Early Modern and Modern Art and Literature, Belgrade, 13th - 16th of March.

	2017
	* Eliezer Papo, La sacra apostasía del disidente Mesías, Sabetay evi, y su apología en el seno de la secta judeo-musulmana heterodoxa mesiánica “Karaka”, V Congreso internacional - Escrituras Silenciadas: heterodoxias y disidencias en la península Ibérica y América 9,10 y 11 de mayo, Toledo.

	2017
	* Eliezer Papo, The Trans-Mediterranean Nature of the Sephardic Culture, 20th Annual Mediterranean Studies Association Congress in Valletta, Malta, May 31 – June 3.

	2017
	* Eliezer Papo, “Seder Agada” of Salonican Newspaper Rizon – La Flecha as an Anti-Establishment Satire, Satires in Jewish languages (Judeo-Spanish, Yiddish) in contemporary times (19th-21st cc.): confronting the crises of the modern Jewish world through laughter, Inalco – Paris (Salons - 1 rue de Lille 75007) June the 15th.

	2017
	* Eliezer Papo, Sabbatian Funerary Art as a Key to Sabbatian Folk Religion, The Seventeenth-World Congress of Jewish Studies, August 6-10, Jerusalem.

	2017
	* Eliezer Papo, La vizura del Andaluz en el Trezoro de Yisrael de Ya'akov Moshe Hay Altarats, From al-Andalus to Exile and the Sefardic Diaspora, Conference of the Society for Sefardic Studies, 16-19 October, University of Granada.

	2018
	* Eliezer Papo, “Between the Coffee and the Ayran – Jews and Culture in the Ottoman Empire and in Modern Turkey”, The Aharon and Rachel Dahan Center for Culture, Society and Education in the Sephardic Heritage, Bar-Ilan University, Israel

	2018
	* Eliezer Papo, Nathan – Between Oral Legends and Written Hagiography, From Gaza to Skopje: Nathan, the Prophet of Sabbatianism, in History, Literature and Philosophy”, Macedonian Academy of Arts and Sciences, Skopje, Macedonia

	2018
	* Eliezer Papo, Reading Zohar as Mussar Literature, R. Avram Finci’s Ladino Translation of Selected Texts from the Zohar, Section “Southeastern European Jewish History and Culture”, 11th EAJS Congress, Krakow, Poland

	2018
	* Eliezer Papo, Levant and Europe and their Advantages and Defects
in the Eyes of a Bosnian Sephardic Émigré to Liorna, Balkans: Meeting of Cultures Cross-Cultural Trading Diasporas in South-Eastern Europe, Sapienza Università di Roma, Rome

(c) Presentations at informal international seminars and workshops
	2012
	* Eliezer Papo, Hebrew Literature as a Laboratory of Human Engineering, Jewish Cultural Scene "Bejahad",

	2014
	* Eliezer Papo, Jews of Bosnia and Hercegovina, Centropa Summer Academy, Sarajevo,

	2016
	* Eliezer Papo, Una kultura entre dos peninsulas: La tradision prikantera djudeo-iberika i su dialogo kon tradisiones balkanikas, la kristiana i la islamika, la feminina i la maskulina, la urbana i la rurala, Dia Internasional del Ladino, Cervantes Institute and the Jewish Community of Turkey.

(d) Seminar presentations at universities and institutions (selection)
	2002
	Eliezer Papo, The Sephardic Humor, Instituto Cervantes, Tel-Aviv.

	2003
	Eliezer Papo, Tel-Aviv, Rabbinic Literature in Judeo-Spanish, Instituto Cervantes.

	2003
	Eliezer Papo, Judaism and Human Rights, Center for Interdisciplinary Postgraduate Studies, University of Sarajevo, Bosnia and Herzegovina.

	2003
	Eliezer Papo, The Book of Ecclesiastes: the Individual between Nihilism and Myth, Center for Historical Research, International Forum "Bosnia", Sarajevo, Bosnia and Herzegovina.

	2003
	Eliezer Papo, The Book of Yonnah: Parodisation of National Ideology? Center for Historical Research, International Forum "Bosnia", Sarajevo, Bosnia and Herzegovina.

	2003
	Eliezer Papo, Sabetay Djaen: Rabbi, Playwright and Educational Worker, Instituto Cervantes, Tel-Aviv, Judeo-Spanish.

	2004
	Eliezer Papo, Shulan cArukh – a Response to the Expulsion, Instituto Cervantes, Tel-Aviv.

	2004
	Eliezer Papo, Pele Yoce: Pasivity as Ideology, Instituto Cervantes, Tel-Aviv.

	2005
	Eliezer Papo, Humor, Satire and Parody in Biblical Literature, Center for Interdisciplinary Postgraduate Studies, University of Sarajevo, Bosnia and Herzegovina.

	2005
	Eliezer Papo, La agada de la Inatekut: Another Judeo-Spanish Parody on the Passover Haggadah, Instituto Cervantes, Tel-Aviv.

	2005
	Eliezer Papo, Popular Medicine of Bosnian Jews, Beth Hatefutsoth, Hebrew.

	2005
	Eliezer Papo, The Capital Punishment in Judaism Through the Ages, The Faculty of Law, University of Sarajevo, Bosnia and Herzegovina.

	2005
	Eliezer Papo, The Silent Revolution: Rabbinical Deconstruction of Biblical Laws, University of Sarajevo, Faculty of Law, Bosnia and Herzegovina.

	2005
	Eliezer Papo, From the History of the Sarajevo Jewish Community, Instituto Cervantes, Tel-Aviv.

	2005
	Eliezer Papo, Converso Typology, The Ben-Gurion Heritage Institute, Sede Boker.

	2005
	Eliezer Papo, The Perception of Mashia in Don Isaac Abrabanel´s Writings, Instituto Cervantes, Tel-Aviv.

	2006
	Eliezer Papo, Jews as Objects of Tolerance throughout History and its Subjects in 21 Century, Faculty of Political Sciences, University of Sarajevo.

	2006
	Eliezer Papo, Introduction to the Oral Literature of the Sephardic Jews, Beth Hatefutsoth, Tel-Aviv.

	2006
	Eliezer Papo, Hebrew Elements in the Spoken and Written Judeo-Spanish, Tel Aviv University, Hebrew Culture Department (Hebrew Language Section).

	2007
	Eliezer Papo, Philosophical consequences of the Expulsion of the Jews from Spain (1492): The Idea of the Secular State as a Solution of the "Jewish Question", Center for Historical Research, International Forum "Bosnia", Sarajevo, Bosnia and Herzegovina.

	2007
	Eliezer Papo, Jewish Contribution to the Development of the Civil Society, Faculty of Law, University of Sarajevo, Bosnia and Herzegovina.

	2007
	Eliezer Papo, The Nucleus of the Idea of Secular State in the Rabbinic Judaism, Seminary for the advanced students, Faculty of Law, The University of Belgrade, Serbia.

	2007
	Eliezer Papo, Proverbs and Sayings of Bosnian Jews, Center for Historical Research, International Forum "Bosnia", Banja-Luka, Bosnia and Herzegovina.

	2007
	Eliezer Papo, Popular Medicine of Bosnian Jews, Center for Historical Research, International Forum "Bosnia", Mostar, Bosnia and Herzegovina.

	2007
	Eliezer Papo, The Life and the Opus of Laura Papo Bohoreta, Instituto Cervantes, Istanbul, Foklore as Ideology, Theater as Strategy.

	2007
	Eliezer Papo, Introduction to Jewish Law, Faculty of Law, University of Belgrade.

	2008
	Eliezer Papo, Introduction to Judeo-Spanish Language and Culture, Taube Center for Jewish Studies and Bet Hillel, Stanford University.

	2009
	Eliezer Papo, Ladino and the Global Village: The Internet and its Contribution to the Unification of Judeo-Spanish Ortography, Beth Hatefutsoth, "Ladino and Internet".

	2012
	* Eliezer Papo, Echar goralot and other Kabbalist Practices in Sefer ha-ezyonot by R. ayyim Vital, Cinemateque, Tel-Aviv.

	2013
	* Eliezer Papo, R. ayyim Vital’s Sefer ha-Goralot, Classification and Categorization of the Queries, Zefat in the Tradition of Sephardic Jews, Zefat Academic College.

	2016
	* Eliezer Papo, All the Conversions of Sabbatai evi and their Reflections in the Sacred Romancero of his Maaminim, Religious Conversion in Jewish History: Tendencies and Profiles, Seminary Avot Meyyasedim le-Limmud Moreshet Yisrael.

Research Grants
	2004 - 2005
	The Joods Humanitair Fonds, Eliezer Papo,PI Short Ladino Stories in Bosnian Jewish Press between the Two World Wars, 17.500 $.

	2012 - 2015
	* ISF, Tamar AlexanderPI and Eliezer Papo,PI Sephardic Magic: Literary and Folkloristic Analysis of Hebrew and Ladino Sources, 32.000 $ per year, total: 128.000 $.

	2016 - 2020
	* ISF, Eliezer Papo,PI Annotated Edition of the Original Ladino Text of Magriso’s Mecam Locez on Exodus, Leviticus and Numbers, accompanied by Latin Transcription, English Translation and Introductory Research, 130.000 NIS per year, total: 560/000 NIS.

Present Academic Activities
(a) Research in Progress
Subject: Sabbatean Sacred Romancero
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Expected date of completion: 2016

Subject: Sephardic (Judeo-Spanish) Male and Female Folk Divination
Expected date of completion: 2016

Shaul Krakover and Eliezer Papo
Subject: Jewish Heritage Tourism (JHT) formation in Bosnia-Herzegovina: Suppliers side analysis
Expected date of completion: 2016

(b) Books and articles to be published
b.1. books
Eliezer Papo, Fighting, Laughing and Surviving: The Story of the Partisan Haggadah, a Unique Passover Parody Composed in the Holocaust, Raphael Patai Series in Jewish Folklore and Anthropology, Wayne State University Press (under evaluation).

b.2. articles
Eliezer Papo, “From Mere Apologetics of Messiah's Apostasy to Messianic “Counter-Attack”: The Secret Message of the Sabbbatian Sacred Romancero”, Jewish Quarterly Review, (accepted on condition of introducing changes proposed by the peer readers).
Additional Information
(a) Education
	1991 – 1996
	Rabbinic Studies, Midrash Sepharadi, Jerusalem.

	1997
	Law Internship, Law Firm Zohar Sadeh, Jerusalem.

	1998
	Admission Examinations of the Israel Bar Association

(b) Nonscientific publications

b. 1. Literary works
1. Eliezer Papo: La megila de Saray (The Sarajevo Megillah – historical novel in Ladino) Jerusalem, 1999.
 2. Eliezer Papo: Sarajevska megila, (The Sarajevo Megillah – historical novel in Serbian, based on 1.), Centar za stvaralaštvo mladih, Belgrade, 2000.
 3. Eliezer Papo: Sefardske priče (Sephardic Stories – Short novels in Serbian), Centar za stvaralaštvo mladih, Belgrade, 2001.
4. Eliezer Papo: Časovničar i sačasnici: zbirka postistorijskih priča (The Watchmaker and His Pupils: a Collection of Post-Historical Stories), Bosanska riječ, Tuzla, 2007.

b. 2. Editing
Eliezer Papo: Agada – kazivanje o Prolasku: Pashalna agada sa transliteracijom hebrejskog i ladino teksta, srpsko-hrvatskim prevodom, uputstvima i komentarom (The Paschal Haggadah with transliteration of the Hebrew and Ladino text, Serbo-Croatian translation, introduction, instructions and commentaries), Jerusalem, 1995.

b. 3. Entries
Authorship of 22 wall-entries in the 2010 Special Exhibition of the Jewish Museum in Macedonia - The Jews of Macedonia: A Balkan Sephardic Story, all of them included in the catalogue: Yizchak Mais & Edward Serotta (ed.) Macedonian Chronicle: The Story of Sephardic Jews in the Balkans, Holocaust Fund of the Jews from Macedonia, Skopje 2011.

(c) Films
El ultimo Sefaradi (The Last Separdic Jew)
Director: Miguel Angel Nieto
Cast: Joan Carlos Gustems
Production: Pablo Uson, Daniel Hernadez.
Executive producer: Stephanie Von Lukowicz, Hans Robert Eisenhauer.
Main protagonist and moderator: Eliezer Papo
Spanish/Ladino, 90 minutes, Spain, 2004
TV Alea in association with TVE SA, ARTE Gelia
 (the movie focuses on the present condition of Ladino worldwide)

(d) Awards
2003 The King David Theater’s Award Diana Kracin Bursać for professional consulting during the production of the play La pasensia vale mucho.
(e) Nominations
2001 The novel Sarajevska megila was nominated for the most prestigious literary reward in Serbia: Roman godine (The novel of the year) and made it to the finals together with two additional novels.
2002 The anthology Tora i ljudska prava was nominated for the Knjiga godine (The book of the year) award of Radio Belgrade and made it to the finals together with two additional books.
