

Publications: David Mark Neuhaus

Books

1. (English) *Justice and the Intifada: Palestinians and Israelis Speak Out* (eds. Kathy Bergen, Ghassan Rubeiz and David Neuhaus), New York: Friendship Press, 1991.

Translated into Dutch in two volumes:
Vitale Vrouwen: Israelische en Palestijnse Vrouwen over Gerechtigheid en Intifada, Den Haag: Kok Kampen, 1992.
Haviken en Duiven in en om Israel: Gerechtigheid en Intifada, Den Haag, Kok Kampen, 1993.
2. (German) *Kritische Solidarität: Einige Überlegungen zur Rolle privilegierter Christinnen und Christen im Kampf der Enteigneten*, Trier: Aphorisma Kulturverein, 1995.
3. (French) *La Terre, la Bible et l'Histoire* (with Alain Marchadour), Paris, Bayard Presse, 2006.
Simultaneously with:
(English) *The Land, the Bible and History* (with Alain Marchadour), New York, Fordham University Press, 2007.
(Italian) *La Terra, la Bibbia e La Storia* (with Alain Marchadour), Rome, Jaca Books, 2007.
(German) *Land, Bibel und Geschichte* (with Alain Marchadour), Berlin, AphorismaA Verlag, 2011.
4. (Hebrew) *Yemay Zikaron weHagigah beLuah haShanah HaNotsri* (Days of Memorial and Celebration in the Christian Calendar) (Jerusalem, Jerusalem Center for Jewish Christian Relations, 2008).
5. (Hebrew) *Eydot Notsriyot Berets HaQodesh* (Christian Communities in the Holy Land) (Jerusalem, Jerusalem Center for Jewish Christian Relations, 2009).
6. (Hebrew) *Haker et haHaggim wehaMoadim baKnaysiyah* (Get to Know the Feasts and the Seasons in the Church), Beit Jala, Latin Patriarchate Printing Press, 2011.
7. (Hebrew) *Haker et haKnaysiyah* (Get to Know the Church), Beit Jala, Latin Patriarchate Printing Press, 2010.
8. (Hebrew) *Haker et Se'udat ha'Adon*, Beit Jala, Latin Patriarchate Printing Press, 2012.
9. (Arabic) *Nata'arifu 'ala Yasu' min hilal Injil al-Qadis Luqa* (Let us get to know Jesus by means of the Gospel of Saint Luke) Beit Jala, Manshurat Maktabat Yasu' al-Malik, 2013.
10. (Hebrew) *Lehakir et Toldot haYeshu'a*, Beit Jala, Latin Patriarchate Printing Press, 2012.
11. (Arabic) *Nata'arifu 'ala Sifr A'amal ar-Rusul* (Let us get to know the Book of the Acts of the Apostles) Beit Jala, Manshurat Maktabat Yasu' al-Malik, 2014.
12. (Arabic) *Nata'arifu 'ala Sifr al-Ru'iyah* (Let us get to know the Book of Revelation) Beit Jala, Manshurat Maktabat Yasu' al-Malik, 2014.

13. (Arabic) *Nata'arifū 'ala Asfar al-Hikma* (Let us get to know the Books of Wisdom) Beit Jala, Manshurāt Maktabat Yasu' al-Malik, 2015.
14. (Arabic) *Nata'arifū 'ala al-Qadis Bulus wa-rasa'ilihi* (Let us get to know Saint Paul and his epistles) Beit Jala, Manshurāt Maktabat Yasu' al-Malik, 2016.
15. (French) *Je vous écris de la Terre Sainte*, Paris, Bayard Presse, 2017.
16. *Holy Land: A Pilgrim's Guide Book*, (with Biju Michael and Lionel Goh), Jerusalem, STS Publications, 2017 (in multiple languages).
17. (English) *Writing from the Holy Land, Jerusalem*, STS Publications, 2017.

Edited works

1. (English) *Mercy: A Christian Way of Life – Essays in Honor of Dr. Biju Michael SDB*, editors with Romero D'Souza, Jerusalem, STS Publications, 2017.

Contributions in books/dictionaries

1. (German) “Wie man weiterkommt: Einige Mythen des gegenwertigen Dialogs unter Juden, Christen und Muslimen zerlegt,” in *Offene Fragen im Dialog* (eds. Jens Haupt und Rainer Zimmer-Winkel), Hofgeismar, Vortrage, 1998, 28-44.
2. (French) “Pour l’amour de la Torah : R. Johanan ben Zakkaï et l’origine du judaïsme rabbinique,” *Le milieu du Nouveau Testament : Diversité du judaïsme et des communautés chrétiennes au premier siècle*, Paris, Médiasèvres, 1998, 239-252.
3. (English and French simultaneously) “Letter to a future generation,” in *Letters to a future generation* (eds. Frederico Mayer and Roger Pol-Droit), Paris, UNESCO, 1999, 121-122.
4. (English) “Jewish Israeli attitudes towards Christianity and Christians in contemporary Israel,” in *World Christianity: Politics, Theology, Dialogues* (eds. A. Mahoney and M. Kirwan), London, Melisende Press, 2004, 347-369.
5. (English) 9 values (Arab Christianity, Elijah, Jacob, Jesuits, Palestinian liberation theology, Ratisbonne brothers, Ratisbonne Institute, Saint James Association, Suffering Servant) in E. KESSLER, and N. WENBORN, *A Dictionary of Jewish-Christian Relations*, Cambridge, Cambridge University Press, 2005.
6. (English) “The Holy Family? A biblical meditation on Jesus’ family in the Synoptic Gospels,” in M. Ferrero and R. Spataro (eds), *Tuo padre e io ti cercavamo: Studi in onore di Don Joan Maria Vernet* (Jerusalem, Studium Theologicum Salesianum, 2007) 33-55.

7. (English) "What might Israelis and Jews learn about Christians and Christianity at Yad VaShem," in Thomas Michel (ed), *Friends on the Way: Jesuits encounter Contemporary Judaism* (New York, Fordham University Press, 2007), 166-178.
8. (Italian) "Terra Promessa – Risponde al Patriarca," in Michel Sabbah, *Voce che grida dal deserto* (Milan, Paoline, 2008), 38-42.
(Arabic) by Ibrahim Shomali, *Sawtun sarikhun fi'l baria* (Jerusalem, Latin Patriarchate Printing Press, 2008)
9. (English) "A dividing wall of hostility in the Holy Land," in Claudia Lücking-Michel and Stefan Raueiser (eds), *Drei Religionen – Ein Heiliges Land* (Cologne, Cusanuswerk, 2008), 65-67.
10. (English) "Paul: A "tentmaker" in M. Ferrero and R. Spataro (eds), *Saint Paul: Educator to faith and love* (Jerusalem, Studium Theologicum Salesianum, 2008) 147-166.
11. (English) "The priest in the Old Testament: Some biblical reflections on the priest," in Giovanni Caputa and Julian Fox (editors), *Priests of Christ in the Church for the World* (Jerusalem, Studium Theologicum Salesianum, 2010), 13-44.
12. (English) "Catholic-Jewish Relations in the State of Israel: Theological Perspectives," in Anthony Mahoney and John Flannery (editors), *The Catholic Church in the Contemporary Middle East* (London, Melisende Press, 2010), 237-251.
13. (English) "Engaging the Jewish People – Forty Years since *Nostra Aetate*," Karl Becker and Ilaria Morali (editors), *Catholic Engagement with World Religions: A comprehensive study* (New York, Orbis Books, 2010) 395-413.
14. (English) "The Word of God in Joshua 6: The Destruction of Jericho," in Avital Wohlman and Yossef Schwartz (eds), *Le chrétien poète de Sion: In memoriam Père Marcel-Jacques Dubois* (Jerusalem, Van Leer Institute, 2012) 149-181.
15. (English) "Where is the Word of God in the Book of Joshua? An essay on a canonical reading of Josh 6," in Joachim Negel and Margareta Gruber (eds), *Figuren der Offenbarung* (Munster, Aschendorff Verlag, 2012) 25-59.
16. (English) "The use of the Bible to justify violence," Jamal Khader and Angela Hawash – Abu Eita (eds), *Violence, Non-Violence and Religion* (Bethlehem, Bethlehem University, 2011) 141-146.
17. (French) "Dieu va nous surprendre" – Entretien avec le Père David Neuhaus," Falk van Gaver et Kassam Maadi, *Terre sainte, guerre sainte?* (Paris, La Nef, 2011), 141-146.
18. (English) "The Challenge of New Forms of Christian Presence in the Holy Land," in Timothy Lowe (ed), *Hope of Unity: Living Ecumenism Today, Celebrating 40 years of the Ecumenical Institute Tantur*, Berlin, AphorismA, 2013, 133-145.

19. (Italian) “Gli ultimi anni di Cardinal Martini – Testimonianze,” in *Carlo Maria Martini – da Betlemme al cuore dall’uomo – Lectio divina in Terra Santa*, Milan, ETS, 2013, 75-78.
20. (English) “Jewish-Christian Relations in West Asia: History, Major Issues, Challenges and Prospects,” in Felix Wilfred (ed), *The Oxford Handbook of Christianity in Asia*, Oxford University Press, New York, 2014, 368-378.
21. (English) “The Occupation of the Bible: Biblical Authority,” in Naim, Attek, Cedar Duaybis and Tina Whitehead (eds), *The Bible and the Palestine Israel Conflict*, Jerusalem, Sabeel Ecumenical Liberation Theology Center, 2014, 49-52.
22. (French) “L’étau du conflit israélo-palestinien” in Jean-Michel Falco, Tomothy Radcliffe and Andrea Ricardi (eds), *Le livre noir de la condition des chrétiens dans le monde XO* Editions, Paris, 2014, 308-321.
23. (English) “Jewish-Christian Dialogue in Israel Today: When Jews are the Majority,” in Ron Kronish (editor), *Coexistence and Reconciliation in Israel: Voices for Interreligious Dialogue*, New York, Paulist Press, 2015, 73-85.
24. (Arabic) “Ar-rahmah wa-ar-rafah” (Mercy and compassion) in Rafiq Khoury (ed), *Ta’amulat fi ar-rahmah* (Meditations on Mercy), Beit Jala, Manshurat Maktabat Yasu' al-Malik, 2015, 16-20.
25. (Italian) “Un ricordo di padre Marcel Dubois,” in Marcel-Jacques Dubois, *La spiritualità del giudaismo*, Milan, Edizione Terra Santa, 2017, 7-14.

Journal articles

1. (English) “False prophecy in a Promised Land,” *Al-Fajr*, 17.4.1988.
also published in *Peace Office Newsletter*, Vol. 18, no. 6 (Nov-Dec 1988), 9-12.
2. (English) “Jewish Conversion to the Catholic Church,” *Pastoral Psychology*, 37 (1988), 38-52.
3. “When non-violence is a crime,” *Or Chadash*, November 1988, 8-9.
4. “Prison mythology,” *The Other Israel*, no. 35 (Jan-Feb 1989), 11.
5. (Arabic) “Bayn al-sukūn wa-al-sahwa: bahth fi al-’aqaliyya al-‘arabiyya fi dawlat ’isra’īl 1948-1990 (Between quiescence and arousal: A study of the Arab minority in the State of Israel 1948-1990),” *Al-Liqa’*, 8/4 (1993), 141-148
6. (French) “L’idéologie judéo-chrétienne et le dialogue juifs-chrétien,” *Recherches de Science Religieuse* 85/2 (1997) 249-276.
(Arabic) *Al-Liqa’*, 13/1-2 (1998), 193-231.
(Italian) “L’ideologia ebraico-cristiana e il dialogo ebrei-cristiani. Storia e teologia” at <http://www.santamelania.it/>

- (Dutch) “Bijdragen vanuit het Midden-Oosten aan de dialoog tussen joden en christen,” in *Christenen van het Midden Oosten na 2000 jaar*, ed. L. van Leijssen, J. Kraemer and J. Verdonk, Den Haag, Kok Kampen, 2000, 99-107.
7. (Arabic) “Ba‘d al-ta‘amulat hawl ziyāratika ‘ayuha al-‘ab al-‘aqdas (Some reflections on your visit, Holy Father),” *Al-Liqa’*, 1-2/15 (2000), 208-219.
 8. (English) “Jewish-Catholic Dialogue in Jerusalem: Crying out for Context,” *In all Things*, Nov. 2000, 10-15.
(Italian) “Il dialogo ebraico-cristiano a Gerusalemme” at <http://www.santamelania.it/>
 9. (English) “Tisha BeAv as seen from the Mount of Olives,” *Occupational Hazard.org*, in *Voices and Dialogue*, 8.5.2001
(<http://occupationalhazard.org/article.php?IDD=401>)
 10. (English) “Kehilla, Church and Jewish People,” *Mishkan*, 36 (2002), 78-86.
 11. (English) *Joseph in the Three Monotheistic Faiths* with Ibrahim Abu Salem and Rabbi Jeremy Milgrom, Jerusalem, PASSIA, 2002.
 12. (French) “A la rencontre de Paul. Connaître Paul aujourd’hui : un changement de paradigme ?” *Recherches de Science Religieuse*, 90/3 (2002), 353-376.
(Spanish) “Reencuentro con Pablo. Un cambio de paradigma?”, *Selecciones de teología*, 168 (42/2003), 277-290.
 13. (Arabic) “Muraja‘at kutub: As-Sira‘ min ajil al-‘adala (Book Review: The Struggle for Justice),” *al-Liqa’* 1-2/17 (2002), 218-230.
 14. (Arabic) “Risalah maftuha ila ru‘asa’ina al-diniyyin – al-hakham, al-shaykh wa-al-khuri” (An open letter to our religious leaders: rabbi, shaykh and priest),” *al-Liqa’* 18/1-2 (2003), 108-120.
 15. (Arabic) “Ma hiyya as-sahyuniyyah al-masihyyah? (What is Christian Zionism?)”, *al-Liqa’* 19/1-2 (2004), 100-116.
(English) *Al-Liqa’ Journal* vol. 23 (December 2004), 17-32.
 16. (English) “A Holy Land Context for Nostra Aetate” (with Jamal Khader), *Studies in Jewish Christian Relations*, vol. 1 (2005-6), 67-88.
 17. (English) “New Wine in Old Wineskins: Russians, Jews and Non-Jews in the State of Israel,” *Journal of Eastern Christian Studies*, 57/3-4 (2005), 207-236.
 18. (Arabic) “Kitabuna al-muqaddas: ma huwa wa-limadha naqra’uhu” (Our Bible: What is it and why do we read it), *Itba’uni* 4 (Winter 2005), 7-9.
 19. (French) “Qehilla, Eglise et people juif,” *Proche Orient chrétien*, 56 (2006), 53-65.

20. (French) "Le dialogue interreligieux en Terre Sainte quarante ans après Nostra Aetate" (with Jamal Khader), *Proche Orient chrétien*, vol. 56 (2006), 299-310.
21. (English) "Achievements and Challenges in Jewish-Christian Dialogue: Forty Years after *Nostra Aetate*" *The Downside Review* 439 (April 2007), 111-129.
22. (French) "Un mur de discorde," *Relations* 717 (juin 2007).
23. (English) "In memoriam: A Righteous Gentile: Marcel Dubois op (1920-2007)," *America*, October 1, 2007 (vol. 197/9), 22.
24. (English) "How promised is the Promised Land," *The Word is Life* (110 – summer 2008), 6-9.
25. (English) "Israel's Hebrew speaking Catholics," *ZENIT* (8.6.2008).
26. (English) "Pope worked a subtle revolution in Paris," *ZENIT* (30.9.2008).
27. (French) "Qui est qui ? Russes et juifs en Israël aujourd'hui," *Proche orient chrétien* 1-2 / 58 (2008), 21-58.
28. (English) "Getting to know Saint Paul today: A change in paradigm?," *Thinking Faith*, posted on internet journal on 27.10.2008.
29. (Italian) "Il papa in Terra santa: sogni e prudenza," in *Popoli* (May 2009), 57.
30. (English) "Pope visits Middle East as brother of Muslims and Jews," *ZENIT* (7.5.2009).
31. (Italian) with Giorgio Bernadelli, "Pietro e gli ebrei: l'incontro possibile," *Mondo e Missione*, 5/138 (May 2009), 24-27.
32. (Italian) with Sergio Rotasperti, "Il Papa in Terra santa," *Testimoni*, May 15, 2009, 4-7.
33. (English) "Imagining a new future in the Holy Land," in *ZENIT* (19.5.2009).
34. (Français) "L'autre Israël" in *Relations*, Mai 2009 (n. 732), 23-24.
35. (Polish) "Ewangelizacja I dialog" in *Postaniec*, Ipiec 2009, 12-26.
36. (English) "Benedict's visit to a land called to be holy," *Thinking Faith* (9.6.2009)
37. (English) "Benedict's visit to a land called to be holy," *Al'Liqa' Journal*, vol. 32 (June 2009) 113-133.
38. (Arabic) "Ziyarat Benediktus al-Sadis Ashar ila Ard Musama Muqaddasah," *Al Liqa*, Vol. 24, numbers 1 and 2 (2009), 254-269.

39. (Hebrew) "Ha-yeshu'i (The Jesuit)", *Kivun* n. 66 (July-August 2009), 10-11.
40. (German) "Gespräch mit dem hebräischen Pater David Neuhaus," *Israel Heute*, n. 373, 23.
41. (English) "A human sacrifice," *The Jerusalem Post Magazine*, 25.9.2009, 17.
42. (English) "Serving Christ in the Holy Land," *ZENIT*, 6.11.2009.
43. (French) "Les catholiques en régions arabes et en Israël" *ZENIT*, 1.12.2009.
44. (French) "L'identité juive à l'époque modern," *La Terre sainte* (n. 604, 75/6), 314-323.
(Italian) "Ebrei Quale identità?" in *Terrasanta*, IV/3 (May-June 2010), 10-14.
45. (English) "Moments of crisis and grace: Jewish-Catholic relations in 2009," *One In Christ*, volume 43/2 (2009), 6-24.
46. (English) "Shimon Balas – A Jewish Arab at 80," *Proche Orient chrétien*, 59 (2009), 352-361.
47. (French) "Dieu va nous surprendre" – Entretien avec le Père David Neuhaus, *La Nef*, 213 (mars 2010), 15-17.
48. (Italian) "Otto sfide," *Popoli* (2010/10), 55-56.
49. (French) "Où se trouve la fête de Soukkot dans la tradition chrétienne," *La Terre sainte*, n. 609 (septembre – octobre 2010), 278-279.
50. (French) "La foi chrétienne et l'hébreu en commun," *La Terre sainte*, n. 609 (septembre – octobre 2010), 280-281.
51. (Italian) "Come essere cattolici, parlare ebraico e vivere nella società israeliana," *La Voce dei Berici*, 26.12.2010, 24-25.
52. (Italian) "Piccoli cattolici crescono," *Popoli* (2010/12), 56-58.
53. (English) "Jewish Identity in the Modern Age," *The Holy Land Review*, 2/4 (Spring 2011), 10-14.
54. (Arabic) "Taarih al-Khalas huwa qisat hub bayna Allah wa-shaabih," *As-Salaam wa-l-Khayr* 4/71 (July-August 2011), 38-44.
55. (Italian) "Intervista a Padre David Neuhaus," in Renzo Fabris, *Gli ebrei cristiani* (Magnano, Edizioni Qiqajon, 2011), 161-173.
56. (French) "Le Synode pour le Moyen Orient et les relations judéo-chrétiennes," *Proche Orient chrétien*, 61 (2011), 319-332.

57. (English) "Christian-Jewish Relations in the Context of Israel-Palestine", *Cornerstone* number 64 (Winter 2012), 6-8.
58. (Spanish) "O papel religioso no conflito do mundo árabe (The role of religion in the conflict in the Arab world)," *IHU-On Line*, number 408 (12.11.2012).
59. (English) "Horizons beyond Walls: Pope Francis in the Holy Land," *Thinking Faith* (June, 2014).
60. (Arabic) "Ihdamu judran al-ada': al-Baba Fransis fi Isra'il (Tear down the walls of enmity: Pope Francis in Israel)," *Al-Liqa'*, 3/29 (2014), 128-142.
(English) "Tear down the walls of enmity: Pope Francis in Israel," *Al Liqa Journal*, 43 (December 2014), 84-100.
61. (English) "'So that they may be one": Ecumenism in Israel Palestine Today," *Mishkan* 72 (2014), 2-8.
62. (Hebrew) "Kol Holem hu Boged (Every Dreamer is a Betrayer)" in *HaAretz* (Books), 28.11.2014, 2-3.
63. (French) "L'avenir des chrétiens au Moyen-Orient: Une vision depuis la Terre Sainte", *Études*, 2014/12 Tome 420, p. 63-72.
Also published in: Jerusalem, 2015/1-3 volume 82, 34-41.
(Italian) "L'avvenire dei cristiani in Medio Oriente," *La Civiltà cattolica*, 3.1.2015 (3949), 56-65.
(English) "The Future of Christians in the Middle East: A view from the Holy Land," *Thinking Faith* (9.2.2015).
64. (English) "Jesus: Who Do You Think You Are? 2. Rahab, Ruth and Boaz" *Thinking Faith* (11.12.2014).
65. (English) "Alternatives on a Horizon Beyond Walls: Pope Francis in the Holy Land," *Proche Orient chrétien* 2014, 64/1-2, 54-68.
66. (English) "The Latin Patriarchate of Jerusalem: Peacemaking in a time of conflict," *Proche orient chrétien* 64 (2014), 291-310.
67. (English) "The Holy See and the State of Palestine" *Thinking Faith* (21.5.2015).
68. (Italian) "La Santa Sede e lo Stato di Palestina," *Civiltà cattolica*, 2015 III (3961, 11.7.2015), 72-79.
(French) « Le Saint-Siège et la Palestine, » *Choisir* n. 670 (octobre 2015), 24-28.
69. (English) "So that they be one – New ecumenical dilemmas in Israel-Palestine today," *Proche orient chrétien*, volume 65 (2015), 1/2, 45-58.
70. (French) "Le dialogue juifs-chrétiens et la question de la Terre d'Israël," *Recherches de science religieuse*, tome 103 (2015), 3, 397-418.

71. (Italian) "Gli Ebrei che credono in Gesù. Il Dialogo tra Cattolici ed Ebrei Messianici," *Civiltà cattolica*, 2015 IV (3968, 24.10.2015), 145-156.
72. (English) "Doing Theology Today," *Jérusalem* (July-August-September 2015) 214-216.
73. (French) "50 ans Nostra Aetate : quel dialogue interreligieux pour la Terre sainte ?" *Jérusalem* (October-November-December 2015) 292-296.
74. (English) "Mighty God," *Thinking Faith* (14.12.2015).
75. (French) "La petite arabe et les chretiens hébreophones," *Carmel*, n. 158 (2015), 80-89.
76. (Hebrew) "Slihah shehitavarnu (Sorry that we were blind)," in *HaAretz* (Books), 29.1.2016, 10.
77. (Hebrew) "Hulsha weAmbivalentiut (Weakness and ambivalence)," 929, (4.2.2016), <http://www.929.org.il/page/295/post/8043>
78. (English) "Christian Peace-making in Israel-Palestine Today," *Live Encounters* (March 2016), 12-17.
79. (French) "L'œuvre Saint-Jacques : Soixante ans," *Proche orient chrétien*, volume 66 – 2016, 1/2, 45-59.
80. (English) "The new challenges of the Saint James Vicariate," *Jerusalem Bulletin diocesain du Patriarcat Latin* 7-9/83 (July to September 2016), 257-261.
81. (English) "Towards the Ends of the Earth: Land in the Jewish-Christian Dialogue," *Jerusalem Bulletin diocesain du Patriarcat Latin* 10-12/83 (October to December 2016), 355-370.
82. (English) "Who are the Christians of Israel today," *Jerusalem Bulletin diocesain du Patriarcat Latin* 10-12/83 (October to December 2016), 377-388.
83. (Hebrew) "Zechor et ha-Filipinim (Remember the Filipinos)," *HaAretz*, 10.2.2017.
84. (Hebrew) "Yeshu o Yeshua", *Musaf HaAretz*, 6 (24.3.2017).
85. (English) "Choose life, horizons beyond the tomb walls," *Thinking Faith* (20.4.2017).