List of Publications
Dr. Lilach Rosenberg-Friedman
	
Books (as author)

1. Rosenberg-Friedman Lilach, Revolutionaries Despite Themselves:
Women and Gender in Religious Zionism in the Yishuv Period, Yad Ben-Zvi press, Jerusalem 2005 (363 pages) (Heb.)

					Books (as editor)

2. Rosenberg-Friedman Lilach and Recanati Yitzhak, One Hundredth Anniversary of Religion-Zionist Education, an anthology, Yad Ben-Zvi and the Religious Education Administration Press, Jerusalem 2011 (396 pages) (Heb.)

3. Rosenberg-Friedman Lilach, From Faith to Action: Seventieth Anniversary to Emunah Movement, an anthology, published by Emunah Movement, Jerusalem 2006 (347 pages) (Heb.)

Articles and Chapters in Books

4. Rosenberg-Friedman Lilach, "Israel's Immigration Processes in the 1980s as Reflecting a Decade of Contrasts", Israel – the Forth Decade [Idan], Yad Ben-Zvi press (21 pages) (Heb.) (in press)

5. Rosenberg-Friedman Lilach, "Shaping a New Religious-Female Identity: The Case of Woman I the early years of the Religious Kibbutz", in: Fogel-Bijaoui, Sylvie, and Sharabi, Rachel, (eds.), Private and Public: Women in the Kibbutz and the Moshav, Yad Tabenkin press and Magnes press, Jerusalem 2013, pp. 53¬-83 (Heb.)

6. Rosenberg-Friedman Lilach, "'Traditional Jewess' or 'New Hebrew Woman': Female Identity in the Religious Moshav at the time of the Yishuv", in: Fogel-Bijaoui, Sylvie, and Sharabi, Rachel, (eds.), Private and Public: Women in the Kibbutz and the Moshav, Yad Tabenkin press and Magnes press, Jerusalem 2013, pp. 161-189 (Heb.)

7. Rosenberg-Friedman Lilach, "Contemporary Sight at Feminist
Initiatives of Religious Women in the Yishuv Period", in Cohen, Tova, (ed.), To Be a Jewish Woman, 4 (2007), pp. 127-140 (Heb.)
8. Rosenberg-Friedman Lilach, "The Religious Woman Pioneer in Eretz Israel, 1920-1948: An Encounter With Femininity, Religiosity and Pioneering", in Shilo, Margalit (ed.), To Be a Jewish Woman, Jerusalem 2001, pp. 308-322 (Heb.)	

	

			Articles in periodicals

9. Rosenberg-Friedman Lilach, "Godfather of Fertility”: David Ben-Gurion and his Dualistic Approach to Natalism, 1936-1963", Middle Eastern Studies (in press)
10. Rosenberg-Friedman Lilach, "Abortion in the Yishuv during the British Mandate Period: A Case Study of the Place of the Individual in a Nationalistic Society," Jewish History (in press)
11. Rosenberg-Friedman Lilach, "Abortions as a Reflection of the Yishuv's Complexity: a comparative perspective" Iyunim Bitkumat Israel 24 (Dec. 2014), pp. 1-38 (Heb.)

12. Rosenberg-Friedman Lilach, "Nationalism, Gender and Feminine Identity: The Case of Post-World War II Zionist Female Emissaries", European Journal for Jewish Studies, 8, 2 (2014), pp. 194-216 	

13. Rosenberg-Friedman Lilach, "National Mission, Feminine Identity and Female Leadership in a Mythical Masculine Organization: The Story of Ada Sireni, the Head of the Mossad Le'Aliya in Italy in 1940s", Women's Studies, 43, 5 (2014), pp. 589-618 		
14. Rosenberg-Friedman Lilach, "The marriage debate in the Shertok (Sharet) family: A Case Study of Religious-Cultural Perceptions in the Yishuv during the 1920s", Israel Studies Review, 27, 1 (Summer 2012), pp. 98-124 	
נוסח מתורגם: "פולמוס הנישואים במשפחת שרתוק: היחס לדת ולמסורת בתל-אביב בשנות העשרים", זמנים 123 (קיץ 2013), עמ' 82¬-93
15. Rosenberg-Friedman Lilach, "Traditional revolution: the marriage debate in the religious kibbutz - A Comparative View", Journal of Israeli History, 31, 1 (Mar. 2012), pp. 109-128	

16. Rosenberg-Friedman Lilach, ""Conservatism Blazes the Trail: On the Image of Religious-Zionist Women Leaders during the Yishuv Period", in Shilo, Margalit and Gideon Katz (eds.), Iyunim Bitkumat Israel [Gender in Israel: Thematic Collection], (2011), vol. 1, pp. 409-438 (Heb.)

17. Rosenberg-Friedman Lilach, "The Yishuv's Women and the Ha'apala: The Question of their Identity", Israel 18 (Dec. 2011), pp. 157-181(Heb.) 	

18. Rosenberg-Friedman Lilach, "Unforgettable Heroine? The Place and Status of Ada Sereni in the Collective Memory", Cathedra 137, (Fall 2010), pp. 147-178 (Heb.)	

19. [bookmark: OLE_LINK2] Rosenberg-Friedman Lilach, "'The Woman in the Black Dress': Leadership Characteristics of Ada Sereni as head of the The Mosad Le-Aliyah Bet", Alei Zait Va-Herev 10 (2010), pp. 100-130 (Heb.) 	

20. Rosenberg-Friedman Lilach, "Female Emissaries: A Feminine Creation?", Iggud: Selected Essays in Jewish Studies, 2, June 2009, pp. 181-197 (Heb.)	

21. Rosenberg-Friedman Lilach, "Did National Undertaking Contribute to Female Empowerment? The Pre-state JNF Shelihot Female Emissaries as a Case Study", Moreshet Israel, 6 (May 2009) pp. 91-126 (Heb.)	

22. Rosenberg-Friedman Lilach, "Nationalism, Gender, and Religious Education: The Founding and Failure of the First Ulpana as a Case Study", Jewish Culture and History 11, 3 (Winter 2009), pp. 59-78	
23. Rosenberg-Friedman Lilach with Shilo Margalit, "A Feminist Tale of Declared Feminism: The Women of the National Religious Zionism Movement", Massekhet, 9 (Fall 2009), pp. 181-190 (Heb.)	

24. Rosenberg-Friedman Lilach, "Nationalization of Motherhood and Stretching of its Boundaries: Shelihot Aliyah and Evacuees in Eretz Israel in the 1940s", Women's History Review, 17, 5 (Nov. 2008), pp. 767-785 	

25. Rosenberg-Friedman Lilach, "Identities in Conflict: The Case of Shlihot (Female Emissaries) to Europe after the Holocaust", Israel, 11 (2007), Tel Aviv University, pp. 121-155 (Heb.)	

26. Rosenberg-Friedman Lilach, "The Complex Identity of Religious-Zionist Women in Pre-State Israel, 1921-1948", Israel Studies, 11, 3 (Fall 2006), Ben-Gurion University of the Negev and Brandeis University, pp. 83-107	

27. Rosenberg-Friedman Lilach, "Perceptions of Women and the Family in the Kibbutz Society: The Evacuation of Women and Children during the War of Independence", Jerusalem and Eretz-Israel, 6 (2008) pp. 105-136 (Heb.)

28. Rosenberg-Friedman Lilach, "The Feminine Identity of the JNF Female Emissaries", Etmol (Dec. 2007), pp. 26-27 (Heb.)	
29. Rosenberg-Friedman Lilach, "The roots of Emunah Organization", in: Rosenberg-Friedman Lilach (ed.), From Faith to Action: Seventieth Anniversary to Emunah Movement, an anthology, published by Emunah Movement, Jerusalem 2006 pp. 13-26 (Heb.)
30. Rosenberg-Friedman Lilach, "The First Bnei Akiva Ulpana in Pre-State Israel: Setting the Foundations for New Gender Concepts", Dor Ledor, Tel Aviv University, 24 (2004), pp. 69-90 (Heb.)	

31. Rosenberg-Friedman Lilach, "The Religious Women Fighters in Israel's War of Independence: a New Gender Perception or a Passing Episode?", Nashim, 6 (fall 2003), pp. 119-147	

32. Rosenberg-Friedman Lilach, "Training Farms for Religious Women Laborers, 1925-1939", Cathedra, 90 (Dec. 1998), pp. 87-114 (Heb.)

	Reviews of Books in periodicals

Rosenberg-Friedman Lilach, A Review of Deborah Bernstein,
Women on the Margins: Gender and Nationalism in Mandate Tel-Aviv, Jerusalem: Yad Ben-Zvi, 2008, in: Zion, 76, 1 (2011), pp. 106-111 (Heb.)	

Rosenberg-Friedman Lilach, A Review of Ester Karmel-Hakim,
Hanna Maisel's Lifelong Mission: Agricultural Training for Women, Jerusalem: Yad-Tabenkin 2007, in: Zion, LXXIII, 4 (2008), pp. 520-524 (Heb.)

Rosenberg-Friedman Lilach, "A Collective Biography: Review of a book by Smadar Sinai: Miriam Baratz: Portrait of a Pioneering Woman", Ramat Efal 2003, in: Zmanim, 83 (Summer 2003), pp. 102- 105 (Heb.)
								

	
Entries in Encyclopedia

1. Rosenberg-Friedman Lilach, "Women in the Israeli Military", in: Judith R. Baskin (ed.), The Cambridge Dictionary of Jewish History, Religion, and Culture, Cambridge University Press (4 pages), 2011.

2. Rosenberg-Friedman Lilach, "The Hebrew Language Revival", in: Judith R. Baskin (ed.), The Cambridge Dictionary of Jewish History, Religion, and Culture, Cambridge University Press (3 pages), 2011.

3. Rosenberg-Friedman Lilach, "Women in the Kibbutz Hadati Movement", in: Shalvi, M., Hyman, P., and Izraeli, D., (eds.), Jewish Women: A Comprehensive Historical Encyclopedia, Shalvi Publishing, Jerusalem 2006 (29 pages)

4. Rosenberg-Friedman Lilach, "Women in the Orthodox Zionist Movements", in: Shalvi, M., Hyman, P., and Izraeli, D., (eds.), Jewish Women: A Comprehensive Historical Encyclopedia, Shalvi Publishing, Jerusalem 2006 (24 pages).

	

