[image: image1.jpg]Association Internationale Nébi Daniel

28 _‘_/ 22, Cours Ferdinand de Lesseps, 92500 Rueil Malmaison, France.
[T &J@

‘&@Q Tel: +33 (0) 6 09 26 14 37 Fax: +33(0) 1 41 96 87 31 admin@nebidaniel.com www.nebidaniel.com
&

[image: image2.jpg]Membres d’Honneur: Prof. A. Aharoni, R.N. Mahassen. Conseil: J. Barda, R. Bilboul, A. Cohen, A. Farhi, R. Farhi, Y. Fedida, A. Nacamuli

Association sans but lucratif # 28026612 (Loi du 1/07/1901) SIRET 450 480 199 00014

I.
 Experiences of Jews from Egypt mostly written by native born Jews.

Aciman,
Andre (1995). Out Of Egypt.New York: Farrar Straus Giroux.

Aharoni,
Ada, & Wolf, Thea. (1984). To Alexandria, Jerusalem, and Freedom. A personal account.

 Pittsburgh : Dorrance

Aharoni,
Ada. (1983). The Second Exodus: A Historical Novel. Pittsburgh:Dorrance.

Alhadeff,
G. THE SUN AT MIDDAY, A TALE OF A MEDITERRANEAN FAMILY. Pantheon Books.

American Jewish Committee.
(1957) THE PLIGHT OF THE JEWS IN EGYPT. New York.

Borg,

Viviane. (1997). WHEN THE WIND BLOWS. London: Book-in-Hand Ltd.

Cachia,
P. (2002) LANDLOCKED ISLANDS, TWO ALIEN LIVES IN EGYPT.
Dammond,
Liliane. New York. Collected Oral Histories of Jews from Egypt in the New York area. Her project is housed in the Archives of the Graduate Center of the Institute of Sephardic Studies of the City University of New York.

DEFENSE JUIVE EN PAYS D’ORIENT. (1986). Institut de Recherches sur la Defense Juive. Yad Tabenken. (H)

Fisher,
Marcelle (1990). LES KHAMSINS D’ANTAN, La Petite Histoire Des Juifs D’Egypte.

 Tel-Aviv: M. Rachlin Ltd.

Fisher,
Marcelle. (1982). ARMANDO. Tel-Aviv: Yeda Sela.

Galimidi,
F. Alexandrie sur Seine.L’Echelle de Jacob IV, Cousins de Salonique Editeurs. Tarason, France.

Germain,
Marion. (Ben Gurion Research Center, Negev 84990). LE DEPART DES JUIFS D’EGYPTE: 1948-1956, LE SECOND EXODE.M.A. Thesis presented at the University of Charles de Gaulle, Lille III.

Harari,
M. (1999). SECOND EXODUS: AN AUTOBIOGRAPHY.

 Victoria, Australia: Makor Jewish Community Library.

Harris,
Lea. RETHINKING THE DECLINE OF EGYPTIAN JEWRY, 1936-1967.

Hassoun,
Jacques. (1981). JUIFS DU NIL. (1981). Paris: Le Sycomore.

2nd edition: Histoire des Juifs du Nil.Paris: Minerve, 1990.

Kahanoff,
J. (1985). “Children in Egypt,” Jerusalem Quarterly no. 36 (Summer 1985):3I-4I.

Latifa,
Sultana. (2003). THE JASMINE NECKLACE. To be obtained from Sultana Pirotte Vidal,

 Ave. des Linaigrettes, 1 B-4801, Verviers, Belgium.

Modelski, S. (2000). PORT SAID REVISITED. Washington, D.C.: Faros 2000.

Moustaki,
Elizabeth. (1996). LE JOLI TEMPS AVANT LA PLUIE. Cologny, Switzerland: Collection AAHA

Pardo,
A. (2003). L’EGYPTE QUE J’AI CONNUE. Paris: Nahar Misraim.

Rahmani,
Moise (2003). L’EXODE OUBLIE: JUIFS DES PAYS ARABES.Paris: Editions Raphael.

Tagger,
Mathilde. BIOGRAPHIES OF PROMINENT JEWS OF EGYPT.

Teboul, V.
(2002). LA LENTE DECOUVERTE DE L’ETRANGETE. Montreal: Les Editions Des Intouchables.

World Jewish Congress.
(1948). THE TREATMENT OF JEWS IN EGYPT AND IRAQ. New York.

Zamir,
Levana. (2002). SUCCES ET CONRIBUTIONS DES JUFS D’EGYPTE EN ISRAEL PENDANT 50 ANS, 1948/1998, PUBLISHED IN HEBREW BY THE ASSOCIATION OF JEWS IN ISRAEL,

56 PINKSKER. Tel-Aviv.

II.
 Publications, mostly by non-Egyptian Jews, historical in nature.
Abitbol,
M. (2003). LE PASSE D’UNE DISCORDE, JUIFS, ET ARABES DEPUIS LE VII° SIECLE.Paris: Collection Tempus Perrin.

Bat Ye’or
(Giselle Littman). (1985). THE DHIMMI: JEWS AND CHRISTIANS UNDER ISLAM. Rutherford, N.J.: Farleigh Dickinson University Press.

Bat Ye’or
 (1980). Le Dhimmi: Profil de l’opprimé en Orient et en Afrique du Nord depuis la conquête Arabe. Paris.

Beinin,
J. (1998). THE DISPERSION OF EGYPTIAN JEWRY, Culture, Politics, and the formation of a modern diaspora. Berkley: University of California Press.

Cohen,
Hayyim J., and Zvi Yehuda. (1976). Asian and African Jews in the Middle East, 1860-1972: An annotated bibliography. Jerusalem.

Cohen,
Hayyim. (1973). THE JEWS OF THE MIDDLE EAST, 1860-1972. New York: Wiley.

Cohen,
Mark, R. and Udovitch, Abraham L. (Eds.) (1986). Jews among Arabs: Contacts and boundaries. Princeton: The Darwin Press.

Cutler,
Allan H. & Cutler, Helen, E. (1986). THE JEW AS ALLY OF THE MUSLIM. MEDIEVAL ROOTS OF ANTI-SEMITISM. IndianaUniversityof Notre Dame Press.

Deshen,
Shlomo, and Zenner, Walter P. (Eds.)(1982). Jewish Societies in the Middle East. Washington, D.C.

Elazar,
Daniel, J. (1988). The Other Jews: The Sephardim Today. Basic Books, NY.

Fargeon,
Maurice. (1938). Les Juifs D’Egypte Depuis Les Origines Jusqu’a ce Jour. Cairo: Paul Barbey.

Gendzier,
Irene (1966). THE PRACTICAL VISION OF YA’QUB SANUA. Cambridge, Mass. Harvard University Press.

Gilbert,
Martin. (1975). THE JEWS OF ARAB LANDS; THEIR HISTORY IN MAPS. London: World Organization of Jews from Arab Countries and Board of Deputies of British Jews.

Goiten,
S. D. (1987). MEDITERRANEAN SOCIETY IN MODERN TIMES.

Goiten,
Shlomo Dov. (1964). JEWS AND ARABS; Their contacts through the ages. New York.

Harris,
Lea. CHANGING REPRESENTATION OF JEWS IN EGYPTIAN CINEMA.

Hassoun,
Jacques. LA BIBLIOTHEQUE MOYEN-ORIENTALE DE JACQUES HASSOUN (1936-1999). Collection sur l’Egypte de l’antiquité à la fin du XXIième siècle.The book can be obtained from Mrs. Hassoun, 64 rue Vergniaud, 75013, Paris, France.

Kramer,
Gudrun. (1989). THE JEWS OF EGYPT, 1920-1970). In the midst of Zionism, anti-Semitism, and the Middle East conflicts. New York University Press.

Lancon,
D. (2003). JABES L’EGYPTIEN. Paris: Editions Jean Michel Place.

Landau,
J. M. (1969). JEWS IN NINETEENTH-CENTURY EGYPT. New York: New York University Press.

Laskier,
M. M. (1992). THE JEWS OF EGPYT 1920-1970, In the Midst of Zionism, Anti-Semitism, and the Middle East Conflict. New York: New York University Press.

Leichman,
Mara A. (Michigan). A VISION IN RETROSPECT: A STUDY OF THE EGYPTIAN AND MOROCCAN IMMIGRANT COMMUNITIES IN ISRAEL.

Lewis,
B. (1984). The Jews of Islam. Princeton.

Luzzati,
M. (Ed.). (1984). Ebrei di Livorno tra due censimenti. (1841-1938). Commune di Livorno.

Masriya,
Y. (1971). LES JUIS EN EGYPTE. Aperçu sur 3000 ans d’Histoire. Editions de L’Avenir. Genève.

Mizrahi,
M. (1977). L’Egypte et ses Juifs: Le temps révolu (XIX et XX siècles). Genève: Imprimerie Avenir.

Mosseri,
E. (1990). L’ETREINTE DU PASSE: Roman historique au 19ième siècle.Tel-Aviv.

Patai,

Raphael. (1981). THE VANISHED WORLD OF JEWRY. (chapter on Egyptian Jewry). London.

Perreault,
Giles. (1987). A MAN APART: The life of Henry Curiel. London: Zed Books.

Raafat,
S. W. (1994). Ma’adi 1902-1962: Society and History in a Cairo Suburb. Cairo: Palm Press.

Roumani,
M. (1978). THE CASE OF THE JEWS FROM ARAB COUNTRIES: A NEGLECTED ISSUE.

Tel-Aviv: World Organization of Jews from Arab Countries: A neglected issue.

Shamir,
S. (Ed.). (1987). THE JEWS OF EGYPT: A Mediterranean Society in Modern Times. Boulder.

Shulewitz,
Malka. (Ed.). THE FORGOTTEN MILLIONS: THE MODREN JEWISH EXODUS FROM ARAB LANDS. London: Cassel.

Simon,
Reeva. (Ed.) (2003). THE JEWS OF THE MIDDLE EAST AND NORTH AFRICA IN MODREN TIMES. New York: Columbia University Press.

Sitton,
D. (1985). SEPHARDI COMMUNITIES TODAY. (Translated from Hebrew). Jerusalem.

Sole,

R. (1997). L’EGYPTE, PASSION FRANCAISE. Paris: Editions du Seuil.

Stillman,
N. A. (1979). THE JEWS OF ARAB LANDS: A history and source book. Philadelphia: Jewish Publication Society.

Vatikiotis,
P.J. (1980). THE HISTORY OF EGYPT FROM MUHAMMAD ALI TO SADAT (2nd ed.). Baltimore: Johns Hopkins University Press.

III.
Novels by Jews from Egypt, including aspects of their lives in Egypt.

Aharoni,
A. (1979). FROM THE PYRAMIDS TO THE CARMEL. Metals and Violets: Love Poems.

Feldstein,
J. A HOUSE LIKE ANY OTHER. Australia. (Play)

Freeman,
D. ONE OF US. Carroll & Graff.

Hassoun,
J. (1985). ALEXANDRIES. Paris. Editions La Decouverte.

Jacques,
Paula. (1980). Lumière de l’oeil. Paris: Mercure de France.

 (1983). UN BAISER FROID COMME LA LUNE. Paris: Mercure de France.

 (1987). L’HERITAGE DE TANTE CARLOTTA. Paris. Mercure de France.

 (1991). DEBORAH ET LES ANGES DISSIPES. Paris. Mercure de France.

IV. Victor D. Sanua Ph.D. on the subject of the expulsion of Jews from Egypt.

-(1967). A STUDY OF THE ADJUSTMENT OF SEPHARDI JEWS IN THE NEW YORK METROPOLITAN AREA. Jewish Journal of Sociobiology. London. Vol. 9.

-(1970). ARAB NATIONAL CHARACTER AND MIDDLE EAST CONFLICT. Presented at a convention of the International Council of Psychologists at Haifa University.

-(1974-75). THE PSYCHOLOGY OF THE ARAB PEASANTRY AND ITS IMPLICATIONS FOR THE ISRAELI-ARAB CONFLICT. Middle East Review. Winter.

-(Oct. 1975). IS LASTING PEACE POSSIBLE IN THE MIDDLE EAST? The American Zionist. Pages 10-13.

- (1980). FROM MOHAMMED TO KHOMEINI: The Status of Jews in Moslem Lands: A Historical Perspective. The Jewish Press Magazine Section. July 18, 1980.

- (1983). A Jewish Childhood in Cairo in FIELDS OF OFFERINGS, STUDIES IN HONOR of RAPHAEL PATAI. V. Sanua Editor. Fairleigh Dickenson University Press.

- (1985). Review of book by Bernard Lewis, THE JEWS OF ISLAM, Princeton, N.J.: Princeton University Press.

- (1986). ON JEWISH MUSLIM RELATIONS, Midstream.

-(1994). THE EMIGRATION OF SEPHARDI JEWS FROM EGYPT AFTER THE ARAB-ISRAELI WARS.

In proceedings of the 11th World Congress of Jewish Studies. The History of the Jewish People – ModernTimes, World Union of Jewish Studies, Jerusalem 1994. This article is based on research conducted with Jews from Egypt living in Israel and France. (Pages 215-222).

-(1994). A RETURN TO THE VANISHED WORLD OF EGYPTIAN JEWRY.” Judaism, 170,43 (2), (Pages 212-219)

- (1994). A DESCRIPTION OF THE ARREST OF YOUNG JEWISH MEN AT THE OUTBREAK OF HOSTILITIES BETWEEN EGYPT AND ISRAEL ON MAY 15TH, 1948.

- (1999). PSYCHOLOGICAL INTERVENTION IN EGYPT: A Review of Folk Treatment. Presented at the 57th. Annual Convention of the INTERNATIONAL COUNCIL OF PSYCHOLOGISTS, 15-19 August, 1999, Salem Mass. Symposium East West Differences in Psychotherapies.

- (2003). A SHORT HISTORY OF THE EXPULSION OF THE JEWS FROM EGYPT IN THE 50’s AND THEIR ADAPTATION TO ISRAEL AND FRANCE. Unpublished paper.

- (2004). A SHORT HISTORY OF THE EXPULSION OF JEWS FROM EGYPT AS REVEALED BY THE EXPERIENCES INCURED BY THEM FOLLOWING THE ARAB ISRAELI WARS. Presented at the International Conference of Egyptian Jewry, Bar Ilan University, Israel. January 12-14, 2004.

[image: image3.jpg]

