

January 5, 2017

IRA M. SHESKIN

Office Phone: 305-284-6693
Cell Phone: 954-558-2933

Home Phone: 954-435-7070
Home Fax: 954-435-5566

Office Address: 1300 Campo Sano Drive, 115A, Coral Gables, FL 33124-4401
Home Address: 4133 Trenton Avenue, Cooper City, Florida 33026-4923

Email: isheskin@miami.edu
Skype Address: irasheskin
Geography Department Website: www.as.miami.edu/geography

HIGHER EDUCATION

Ohio State University, Ph.D., Geography, 1977
University of Buffalo, M.A., Geography, 1974
University of Buffalo, B.A., *Magna Cum Laude*, *Phi Beta Kappa*, Geography, 1972

EMPLOYMENT HISTORY

Academic:

Professor and Chair, Geography, University of Miami (2013-present)
Professor, Geography, University of Miami (2010-2013)
Director, Jewish Demography Project of the Sue and Leonard Miller Center
for Contemporary Judaic Studies, University of Miami (2002-present).
Associate Professor, Geography, University of Miami (1983-2010)
Assistant Professor, Geography, University of Miami (1977-1983)

Affiliated Faculty, Haifa University (2016-present)

Non-Academic:

Academic Computing Resource Consultant, Information Technology, University of Miami (1991-2014)

[Jewish DataBank](http://www.bjpa.org) is the website of the Berman Jewish DataBank at The Jewish Federations of North America. (formerly the North American Jewish Data Bank).
www.bjpa.org is the website of the Berman Jewish Policy Archive at the Robert F. Wagner Graduate School of Public Service at New York University.

PUBLICATIONS

Books:

1. Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book, 2016* (Dordrecht: Springer) in press.
2. Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book, 2015* (Dordrecht: Springer) 897 + xvii pages.
3. Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book, 2014* (Dordrecht: Springer) 919 + xvi pages.
4. Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book, 2013* (Dordrecht: Springer) 871 + xv pages.
5. Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book, 2012* (Dordrecht: Springer) 603 + xii pages.
6. *Comparisons of Jewish Communities: A Compendium of Tables and Bar Charts* (New York: Berman Jewish Data Bank and The Jewish Federations of North America, 2012) 1,463 pp., published on www.jewishdatabank.org, downloaded 3,179 times from July 1 2012 to June 18, 2013. (second edition July 2013)) (third edition, May 2015)
7. *How Jewish Communities Differ: Variations in the Findings of Local Jewish Demographic Studies* (2001) (New York: City University of New York, North American Jewish Data Bank) vi + 204 pp. www.bjpa.org
8. *Survey Research for Geographers*. Resource Publications in Geography (1985) (Washington, D.C.: Association of American Geographers) 112 pp.

Monographs (All Jewish-topic monographs are at www.jewishdatabank.org):

1. *2014 Greater Miami Jewish Federation Population Study: A Portrait of Jewish Miami* (2015) (Miami: The Greater Miami Jewish Federation) 1,200 pp. (*Executive Report* 182 pp.).
2. *The Jewish Community Study of Greater New Haven* (2011) (Woodbridge, CT: The Jewish Federation of Greater New Haven) 1,090 pp. (*Summary Report*: 156 pp.). <http://www.youtube.com/watch?v=pLi9jYnO2HU>
3. *The Jewish Community Study of Middlesex County* (2009) (South River, NJ: The Jewish Federation of Greater Middlesex County) 1,013 pp. (*Summary Report*: 156 pp.).
4. *The Jewish Community Study of The Lehigh Valley* (2008) (Allentown, PA: The Jewish Federation of the Lehigh Valley) 994 pp. (*Summary Report*: 144 pp.).
5. *The Jewish Community Study of Southern Maine* (2007) (Portland, ME: The Jewish Community Alliance of Southern Maine) 742 pp. (*Summary Report*: 114 pp.).
6. *The Jewish Community Study of San Antonio* (2007) (San Antonio, TX: The Jewish Federation of San Antonio) 940 pp. (*Summary Report*: 142 pp.).
7. *The Jewish Community Study of Southern Nevada* (2007) (Las Vegas: The Milton I. Schwartz Hebrew Academy and The United Jewish Communities of Las Vegas) 979 pp. (*Summary Report*: 156 pp.).
8. *The Jewish Community Study of Detroit* (2007) (Bloomfield Hills, MI: The Jewish Federation of Metropolitan Detroit) 957 pp. (*Summary Report*: 141 pp.) (*Major Themes Report*: 48 pp.).
9. *The Jewish Community Study of South Palm Beach County* (2006) (Boca Raton, FL: The Jewish Federation of South Palm Beach County) 1,068 pp. (*Summary Report*: 172 pp.).
10. *The Jewish Community Study of Palm Beach County* (2006) (West Palm Beach, FL: The Jewish Federation of Palm Beach County) 1,056 pp. (*Summary Report*: 182 pp.).

11. *The Jewish Community Study of Atlantic and Cape May Counties, NJ* (2005) (Atlantic City, NJ: The Jewish Federation of Atlantic and Cape May Counties) 840 pp. (*Summary Report*: 134 pp.).
12. *The Jewish Community Study of the Twin Cities* (2005) (Minneapolis and St. Paul: The Minneapolis Jewish Federation and The United Jewish Fund and Council of Greater St. Paul) 1,070 pp. (*Minneapolis Summary Report*: 151 pp.) (*St. Paul Summary Report*: 154 pp.).
13. *The Greater Miami Jewish Community Study* (2005) (Miami: The Greater Miami Jewish Federation) 1,252 pp. (*Summary Report*: 157 pp.).
14. *The Jewish Community Study of Greater Washington* (2004) (Rockville, MD: The Kaplan Foundation) 1,100 pp. (*Summary Report*: 140 pp.) (*Major Themes Report*: 36 pp.).
15. *The Jacksonville Jewish Community Study* (2003) (Jacksonville: The Jewish Federation of Jacksonville) 840 pp. (*Summary Report*: 115 pp.).
16. *The Jewish Federation of Rhode Island Community Study* (2003) (Providence, RI: The Jewish Federation of Rhode Island) 851 pp. (*Summary Report*: 114 pp.).
17. *The Jewish Federation of Southern Arizona Community Study* (2003) (Tucson, AZ: The Jewish Federation of Southern Arizona) 821 pp. (*Summary Report*: 108 pp.).
18. *The UJA Federation of Bergen County and North Hudson Community Study* (2002) (River Edge, NJ: The UJA Federation of Bergen County and North Hudson) 780 pp. (*Summary Report*: 102 pp.).
19. *The United Jewish Federation of Tidewater Community Study* (2002) (Virginia Beach: The United Jewish Federation of Tidewater) 622 pp. (*Summary Report*: 88 pp.).
20. *The Sarasota-Manatee Jewish Federation Community Study* (2002) (Sarasota, FL: The Sarasota-Manatee Jewish Federation) 610 pp. (*Summary Report*: 88 pp.).
21. *The United Jewish Appeal/Federation of Westport–Weston–Wilton–Norwalk Community Study* (2001) (Westport, CT: The United Jewish Appeal/Federation of Westport–Weston–Wilton–Norwalk) 627 pp. (*Summary Report*: 100 pp.).
22. *The Jewish Federation of Hartford Community Study* (2001) (Hartford, CT: The Jewish Federation of Hartford) 590 pp. (*Summary Report*: 107 pp.).
23. *Portrait of a Community: Jewish Rochester 2000* (2000) (Rochester, New York: The Jewish Community Federation of Greater Rochester) 548 pp. (*Summary Report*: 90 pp.).
24. *The Jewish Community Study of Palm Beach County* (1999) (West Palm Beach: The Jewish Federation of Palm Beach County) 550 pp. + xiv (*Summary Report*: 101 pp. + vi).
25. *The Jewish Community Study of Martin-St. Lucie Counties* (1999) (West Palm Beach: The Jewish Federation of Palm Beach County) 168 pp. + xxviii (*Summary Report*: 30 pp. + vi).
26. *The Jewish Community Study of The York Council of Jewish Charities* (1999) (York, PA: The York Council of Jewish Charities) 282 pp. + xxvi (*Summary Report*: 41 pp. + vi).
27. *The Jewish Community Study of Monmouth County* (1998) (Deal, NJ: The Jewish Federation of Greater Monmouth County) 476 pp. + xxviii (*Summary Report*: 87 pp. + iv).
28. *The Jewish Community Study of Broward County* (1997) (Fort Lauderdale: The Jewish Federation of Broward County) 560 pp. + xi (*Summary Report*: 85 pp. + vi).
29. *The Jewish Community Study of Greater Charlotte* (1997) (Charlotte: The Jewish Federation of Greater Charlotte) 405 pp. + xi (*Summary Report*: 68 pp. + iii).
30. *The Jewish Community Study of Milwaukee* (1996) (Milwaukee: The Milwaukee Jewish Federation) 478 pp. + xi (*Summary Report*: 74 pp. + ii).
31. *The Jewish Demographic Study of South Palm Beach County* (1996) (Boca Raton, FL: The South Palm Beach County Jewish Federation) 468 pp. + xxvi (*Summary Report*: 64 pp. + iv).
32. *The Jewish Community Study of Richmond* (1995) (Richmond, VA: The Jewish Community Federation of Richmond) 358 pp. + xxxv (*Summary Report*: 44 pp. + vi).

33. *The 1994 Jewish Demographic Study of Dade County* (1995) (Miami: The Greater Miami Jewish Federation) 448 pp. + xxxii (*Summary Report*: 55 pp. + iv).
34. *The Jewish Community Study of Greater Harrisburg* (1994) (Harrisburg, PA: The United Jewish Community of Greater Harrisburg) 344 pp. + xxvi (*Summary Report*: 50 pp. + ii).
35. *The Jewish Community Study of Pinellas County* (1994) (Clearwater, FL: The Jewish Federation of Pinellas County) 322 pp. + xxx (*Summary Report*: 44 pp. + iv).
36. *The Jewish Federation of Greater Orlando Community Study* (1993) (Orlando: The Jewish Federation of Greater Orlando) 326 pp. + xxviii (*Summary Report*: 42 pp. + ii).
37. *A Market Segmentation Study of the Greater Miami Jewish Community* (Miami: The Greater Miami Jewish Federation) (1992) 273 pp. + vi.
38. *The Sarasota-Manatee Jewish Federation Community Study* (1992) (Sarasota, FL: The Sarasota-Manatee Jewish Federation) 309 pp. + xxvi (*Summary Report*: 49 pp. + I).
39. Ira M. Sheskin & Gary A. Tobin. *The South Broward Jewish Population Study* (1991) (Hollywood, Florida: The Jewish Federation of South Broward) 272 pp. + xxviii (*Summary Report*: 68 pp. + iv).
40. *The Jewish Federation of Palm Beach County Demographic Study* (1987) (West Palm Beach: The Jewish Federation of Palm Beach County) 285 pp. + ii (*Summary Report*: 34 pp. + ii).
41. *The Synod Survey Report* (1986) (Miami: The Archdiocese of Miami) 364 pp. + ii (*Summary Report*: 42 pp. + ii).
42. *Population Study of the Greater Miami Jewish Community* (1982) (Miami: Greater Miami Jewish Federation) 282 pp. + xxvi (*Summary Report*: 32 pp.).

Refereed Articles:

1. Ira M. Sheskin & Arnold Dashefsky. "United States Jewish Population, 2016," in Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book*, 2016, Volume 116 (2016) (Dordrecht: Springer) pp. 153-240.
2. Ira M. Sheskin "Good Practices in Local Jewish Communities Studies" *Contemporary Jewry*, Volume 36, Number 3 (December 2016) pp.319-341.
3. Ira M. Sheskin & Ethan Felson. "Is the Boycott, Divestment, and Sanctions Movement Tainted by Anti-Semitism?," *Geographical Review*, Volume 102, Issue 2 (April 2016) pp.270-275 .
4. Ira M. Sheskin & Harriet Hartman. "Denominational Variations Across Jewish Communities," *Journal for the Scientific Study of Religion*, Volume 54, Number 2 (May 2015) pp. 205-211.
5. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2015," in Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book*, 2015, Volume 115 (2015) (Dordrecht: Springer) pp.163-260.
6. Ira M. Sheskin & Harriet Hartman. "The Facts about Inter-marriage," *Journal of Jewish Identities*, Volume 8, Number 1 (2015) pp. 51-73.
7. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2014," in Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book*, 2014, 114 (2014) (Dordrecht: Springer) pp. 215-283.
8. James Forrest & Ira M. Sheskin. "Strands of Diaspora: The Resettlement Experience of Jewish Immigrants to Australia," *Journal of International Migration and Integration*, Volume 15, Number 4 (2014) pp. 1-17.
9. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2013," in Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book*, 2013, Volume 113 (2013) (Dordrecht: Springer) pp. 201-277.

10. "Geography, Demography, and the Jewish Vote," In *American Politics and the Jewish Community, The Casden Institute for the Study of the Jewish Role in American Life Annual Review, Volume 11* edited by Bruce Zuckerman, Dan Schnur, & Lisa Ansell (2013) (West Lafayette, IN: Purdue University Press) pp.39-76.
11. Harriet Hartman & Ira M. Sheskin. "The (Dis)similarity of a Minority Religion to its Broader Religious Context: The Case of American Jews," *Review of Religious Research* Volume 55, Issue 3 (2013) pp.459-490.
12. "Uses of Local Jewish Community Study Data for Addressing National Concerns," *Contemporary Jewry*, Volume 33, Numbers 1-2 (2013) pp. 83-101.
13. Harriet Hartman & Ira M. Sheskin. "Estimating the Jewish Student Population of a College Campus," *Journal of Jewish Communal Service* Volume 88, Numbers 1 & 2. (Winter/Spring 2013). pp. 95-109.
14. Harriet Hartman & Ira M. Sheskin. "The Relationship of Jewish Community Contexts and Jewish Identity: A 22-Community Study," *Contemporary Jewry*, Volume 32, Number 3 (October 2012). pp. 237-283.
15. "Attachment of American Jews to Israel: Perspectives from Local Jewish Community Studies," *Contemporary Jewry*, Volume 32, Number 1 (2012) pp. 27-65.
16. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2012," in Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book, 2012, Volume 109-112* (2012) (Dordrecht: Springer) pp. 143-211.
17. "A Geographical Approach to an Analysis of the Distancing Hypothesis," *Contemporary Jewry*, Volume 30, Numbers 2-3 (2010) pp. 219–226.
18. "Elderly Jews: An Increasing Priority for the American Jewish Community?," *Changing Jewish Communities* Number 58, (Jerusalem: Jerusalem Center for Public Affairs) (2010). www.jcpa.org
19. "Local Jewish Community Studies As Planning Tools for the American Jewish Community," *Jewish Political Studies Review*, Volume 21, Numbers 1 & 2, Jerusalem Center for Public Affairs, Jerusalem, Israel (2009) pp. 107-135. www.jcpa.org, www.jewishdatabank.org, & www.bjpa.org.
20. "Four Questions about American Jewish Demography," *Jewish Political Studies Review*, Volume 20, Numbers 1 & 2, Jerusalem Center for Public Affairs, Jerusalem (2008) pp. 23-42. www.jcpa.org, <http://www.dailyalert.org>, & www.bjpa.org.
21. Ira M. Sheskin & Laurence Kotler-Berkowitz. "Synagogue, Jewish Community Center, and Jewish Organization Membership: Who Joins?" *Journal of Jewish Communal Service*, Volume 82, Number 3 (2007) pp. 271-285. www.bjpa.org.
22. "The Dixie Diaspora: The 'Loss' of the Small Southern Jewish Community," in *Dixie Diaspora: An Anthology of Southern Jewish History* (Mark K. Bauman, editor) (University of Alabama Press, 2006) pp. 165-194. Reprinted from *The Southeastern Geographer*, Volume xxxx, Number 1 (2000) pp. 52-74. www.bjpa.org.
23. "Comparisons Between Local Jewish Community Studies and the 2000-01 National Jewish Population Survey," *Contemporary Jewry*, Volume 25 (2005) pp. 158-192. www.bjpa.org.
24. "Jewish Demographic Studies: Still Necessary After All These Years," in *Essential Readings on Jewish Identities, Lifestyles & Beliefs* (Stanford M. Lyman, editor) (Lincoln, NE: Gordian Knots Books—Distributed by the University of Nebraska Press, 2003) pp. 288-290. Reprinted from *Contemporary Jewry*, Volume 15 (1994), pp. 1-3. www.bjpa.org
25. "Jewish Identity in the Sunbelt: The Jewish Population of Orlando, Florida," in *Essential Readings on Jewish Identities, Lifestyles & Beliefs* (Stanford M. Lyman, editor) (Lincoln, NE: Gordian Knots Books—Distributed by the University of Nebraska Press, 2003) pp. 291-302. Reprinted from *Contemporary Jewry*, Volume 15 (1994), pp. 26-38. www.bjpa.org.
26. "Florida's Jewish Elderly," *The Florida Geographer*, Volume 32 (2001) pp. 74-85. www.bjpa.org

27. "The Dixie Diaspora: The 'Loss' of the Small Southern Jewish Community," *The Southeastern Geographer*, Volume xxxx, Number 1 (2000) pp. 52-74. www.bjpa.org
28. "Estimating the Need for Cemetery Spaces in South Florida: An Exercise in Applied Economic Geography," *The Florida Geographer*, Volume 29 (1998) pp. 80-91. www.bjpa.org
29. "A Methodology for Examining the Changing Size and Spatial Distribution of a Jewish Population: A Miami Case Study," in *Shofar, Special Issue: Studies in Jewish Geography*, Neil G. Jacobs, Editor, Volume 17, Number 1 (1998) pp. 97-116. www.bjpa.org
30. "Jewish Demographic Studies: Still Necessary After All These Years," *Contemporary Jewry*, Volume 15 (1994), pp. 1-3. www.bjpa.org.
31. "Jewish Identity in the Sunbelt: The Jewish Population of Orlando, Florida," *Contemporary Jewry*, Volume 15 (1994), pp. 26-38. www.bjpa.org.
32. Pnina Zadka, Ira M. Sheskin, & Henry Green. "A Comparative Profile of Jewish Elderly in South Florida and Israel," in *Jewish Population Studies, Number 25, Papers in Jewry Demography, 1989*, (Uziel O. Schemlitz & Sergio DellaPergola, editors) (Jerusalem: The Avraham Harman Institute of Contemporary Jewry, The Hebrew University of Jerusalem, 1993) pp. 154-164. www.bjpa.org.
33. "Jewish Metropolitan Homelands," *Journal of Cultural Geography*, Volume 13, Number 2, (1993) pp. 119-132. www.bjpa.org
34. "The Miami Ethnic Archipelago," in *The Florida Geographer*, Volume 26 (1992) pp. 40-57. www.bjpa.org
35. "Relationship Between Surveyed Behavioral Intent and Actual Behavior in Transit Usage," *Transportation Research Record: Journal of the Transportation Research Board* 1297 (1991) pp. 106-115.
36. "A Corridor-Specific Regression Model of Modal Split Behavior in Columbus, Ohio," in *Perspectives in Urban Geography*, Volume 9 (New Delhi: Concept Publishing Company, 1991).
37. Ira M. Sheskin, Pnina Zadka, & Henry Green. "A Comparative Profile of Jewish Elderly in South Florida and Israel," *Contemporary Jewry*, Volume 11, Number 2 (1990) pp. 93-119. www.bjpa.org.
38. Kenneth Kaplan, Ira M. Sheskin, & Charles Longino, Jr. "Conflicting Images of Elderly Jews: The Larger Picture," *Aging and Judaism*, Volume 4, Number 2 (1989) pp. 119-129. www.bjpa.org.
39. "Estimating the Number of Jews in the Service Area of the Jewish Federation of Palm Beach County: Lessons for all Jewish Communities," *Contemporary Jewry*, Volume 10, Number 2 (1989) pp. 3-17. www.bjpa.org.
40. Ira M. Sheskin & Howard Eisenstadt. "The Impact of the Planned Dade County Rapid Transit Upon the Accessibility of the Elderly," *Perspectives in Urban Geography*, Volume 8 (New Delhi: Concept Publishing Company, 1988) pp. 295-304.
41. Ira M. Sheskin & Peter R. Stopher. "Spatial Variations in Attitudes Toward Expanded Public Transit Service," *Transportation*, Volume 15, Number 3 (1988) pp. 211-132.
42. Thomas Boswell, Ira M. Sheskin, & Carroll V. Truss. "Attitudes, Causes and Perceptions: The 1980 Black Riot in Dade County (Miami) Florida," *The Florida Geographer*, Volume 20 (1986) pp. 1-15.
43. Ira M. Sheskin & Peter R. Stopher. "Public Reactions to Transportation and Energy Options," in *Energy Programs Policy Economics, Alternative Energy Sources IV, Volume 8* (T. Nejat Veziroglu, editor) Ann Arbor, Michigan (1982) pp. 359-378.
44. Ira M. Sheskin & Peter R. Stopher. "Surveillance and Monitoring of a Bus System," *Transportation Research Record: Journal of the Transportation Research Board* 862 (1982) pp. 9-15.
45. Ira M. Sheskin & Howard Eisenstadt. "The Impact of the Planned Dade County Rapid Transit," *Specialized Transportation Planning and Practice* (1982) pp. 101-115.
46. Helen A. Friedman & Ira M. Sheskin. "Urban-Rural Differences in Attitudes Toward Transportation-Related Energy Conservation Measures," *East Lakes Geographer*, Volume 17 (1982) pp. 17-24.

47. Peter R. Stopher & Ira M. Sheskin. "Toward Improved Collection of a 24-hour Travel Record," *Transportation Research Record: Journal of the Transportation Research Board* 891 (1982) pp. 10-17.
48. Peter R. Stopher & Ira M. Sheskin. "Method for Determining and Reducing Nonresponse Bias," *Transportation Research Record: Journal of the Transportation Research Board* 886 (1982) pp. 35-41. Expanded version of paper in *Proceedings on Survey Research Methods*, American Statistical Association (1981) pp. 252-257.
49. Ira M. Sheskin & Peter R. Stopher. "Pilot Testing of Alternative Administrative Procedures and Survey Forms," *Transportation Research Record: Journal of the Transportation Research Board* 886 (1982) pp. 8-22. Expanded version of paper in *Proceedings on Survey Research Methods*, American Statistical Association (1981) pp. 85-90.
50. Ira M. Sheskin & Jeffrey P. Osleeb. "Mexican Natural Gas: Implications for the US Market," *Energy Policy*, Volume 10, Issue 1 (1982) pp. 27-41.
51. "Incorporation of Nonlinear Cost Functions into Linear Programming Models," *Analytic Geography*, Volume 4 (1982).
52. Ira M. Sheskin & Peter R. Stopher. "Transportation and Energy—Some Urban Perceptions," *Proceedings of The Transportation Research Forum*, Volume 22, Number 1 (1981) pp. 332-342.
53. "A Geographic Approach to the Study of Natural Gas," *Geographer, The Australian Journal for Senior School Students* (1981). Reprinted from *The Journal of Geography*, Volume 79, Number 3 (1980) pp. 86-99.
54. "A Geographic Approach to the Study of Natural Gas," *Topics in Geography Number 6, Studies on the Geography of Energy*, National Council for Geographic Education (1981) pp. 1-14. Reprinted from the *Journal of Geography*, Volume 79, Number 3 (1980) pp. 86-99.
55. Ira M. Sheskin, Gary S. Spivack, & Peter R. Stopher. "The Dade County On-Board Survey," *Transit Journal*, Volume 7, Number 2 (1981) pp. 15-28.
56. Ira M. Sheskin & Helen A. Friedman. "Aging and Mobility in Dade County, Florida," *The Florida Geographer*, Volume 15 (1981) pp. 17-24.
57. Peter R. Stopher & Ira M. Sheskin. "Method for Determining and Reducing Nonresponse Bias," *Proceedings on Survey Research Methods*, American Statistical Association (1981) pp. 252-257.
58. Ira M. Sheskin & Peter R. Stopher. "Pilot Testing of Alternative Administrative Procedures and Survey Forms," *Proceedings on Survey Research Methods*, American Statistical Association (1981) pp. 85-90.
59. "A Corridor-Specific Regression Model of Modal Split Behavior in Columbus, Ohio," *Ohio Geographers*, Volume 8 (1980) pp. 1-18.
60. "A Geographic Approach to the Study of Natural Gas," *Journal of Geography*, Volume 79, Number 3 (1980) pp. 86-99.
61. "The Reconstitution of Regression Coefficients in Principal Components Regression Analysis," *Analytic Geography*, Volume 1 (1979) pp. 1-7. Reprinted from *Ohio State University, Department of Geography, Discussion Paper Number 55*.
62. Drew Vella & Ira M. Sheskin. "The Influence of the Dade County Master Plan Upon Development Around the Florida Turnpike," *The Florida Geographer*, Volume 12, Number 2 (1978) pp. 1-7.
63. "Alaskan Natural Gas—Which Route to Market?" *The Professional Geographer*, Volume XXX, Number 2 (1978) pp. 180-189.
64. Jeffrey P. Osleeb & Ira M. Sheskin. "Natural Gas: A Geographical Perspective," *Geographical Review*, Volume 67, Number 1 (1977) pp. 71-85.

65. Barry Lentnek, Stanley R. Lieber, & Ira M. Sheskin. "Consumer Behavior and Urban Spatial Structure in Mexico," *Latin America: Search for Geographic Explanations*, Robert Tata, editor. Proceedings of the Conference of Latin Americanist Geographers (1976) pp. 57-64.
66. Jeffrey P. Osleeb & Ira M. Sheskin. "Current and Future Prospects for Canadian-U.S. Natural Gas Trade," *Proceedings of the Middle States Division*, Volume 9, Association of American Geographers, (John Garver, Jr. & John Munson, editors) (1975) pp. 76-79.
67. Barry Lentnek, Stanley R. Lieber, & Ira M. Sheskin. "Consumer Behavior in Different Areas," *Annals of the Association of American Geographers*, Volume 65, Number 4 (1975) pp. 538-545.

Non-Refereed in Academic Publications:

1. Arnold Dashefsky & Ira M. Sheskin. "Orthodox Judaism in the US: Retrospect and Prospect," in Arnold Dashefsky & Ira M. Sheskin, (Editors) *American Jewish Year Book, 2016*, Volume 116 (Dordrecht: Springer) pp. 3-8.
2. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2015," in *Current Jewish Population Reports, Number 10-2015* (New York: Berman Jewish DataBank, The Association for the Social Scientific Study of Jewry, & The Jewish Federations of North America, 2016).
3. "An Introduction to the American Jewish Voter: The Importance of Geography and Demography," in Kyle L. Kreider & Tom J. Baldino (editors) *Minority Voting in the United States* (Santa Barbara, CA: Praeger Publishers) (2015), Volume II, pp. 61-94.
4. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2014," in *Current Jewish Population Reports, Number 10-2015* (New York: Berman Jewish DataBank, The Association for the Social Scientific Study of Jewry, & The Jewish Federations of North America, 2015).
5. Nancy Palmer Stockwell & Ira M. Sheskin. "The Election of a Lesbian Mayor in a Conservative Religious City: The Case of Houston," in *The Changing World Religion Map: Sacred Places, Identities, Practices and Politics* (Stanley D. Brunn, ed.) (Dordrecht: Springer, 2015). Chapter 188. pp. 3,601-3,621.
6. Sergio DellaPergola & Ira M. Sheskin. "Global Dispersion of Jews: Determinants and Consequences" in *The Changing World Religion Map: Sacred Places, Identities, Practices and Politics* (Stanley D. Brunn, editor) (Dordrecht: Springer, 2015). Chapter 70. pp. 1,311-1,343
7. Ira M. Sheskin & Micah Liben. "The People of the Nook: Jewish Use of the Internet" in *The Changing World Religion Map: Sacred Places, Identities, Practices and Politics* (Stanley D. Brunn, editor) (Dordrecht: Springer, 2015). Chapter 202. pp.3,831- 3,856.
8. Arnold Dashefsky & Ira M. Sheskin (2014). "Are You "Pewish": Multiple Assessments of the Landmark Pew Survey," in Arnold Dashefsky & Ira Sheskin (Editors) *The American Jewish Year Book, 2014, Volume 114* (Dordrecht: Springer) pp. 3-8.
9. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2013," in *Current Jewish Population Reports, Number 8-2014* (New York: Berman Jewish DataBank, The Association for the Social Scientific Study of Jewry, & The Jewish Federations of North America, 2014) www.jewishdatabank.org. <http://www.youtube.com/watch?v=AdtqtVMelBk>
10. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2012," in *Current Jewish Population Reports, Number 6-2013* (Storrs, CT: Mandell Berman Institute, North American Jewish Data Bank, The Association for the Social Scientific Study of Jewry, & The Jewish Federations of North America, 2013) www.jewishdatabank.org. (1,686 downloads through June 18, 2013).

11. Harriet Hartman & Ira M. Sheskin. "The Influence of Community Context and Individual Characteristics on Jewish Identity: A 21-Community Study," (Storrs, CT: Mandell Berman Institute, North American Jewish Data Bank, The Association for the Social Scientific Study of Jewry, & The Jewish Federations of North America, 2011) 87 pages. www.jewishdatabank.org. (390 downloads through June 2012).
12. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2011," in *Current Jewish Population Reports, Number 4-2011* (Storrs, CT: Mandell Berman Institute, North American Jewish Data Bank, The Association for the Social Scientific Study of Jewry, & The Jewish Federations of North America) 117 pages. www.jewishdatabank.org. (39,425 downloads through June 18, 2013).
13. "United States-South Florida," *The Cambridge Dictionary of Judaism and Jewish Culture* (Judith R. Baskin, editor) (Cambridge, UK: Cambridge University Press, 2011) pp. 636-637.
14. "Florida's Planned Retirement Communities: Marketing Age, Religion, Ethnicity and Lifestyle," in *Engineering Earth: The Impacts of Megaengineering Projects* (Stanley D. Brunn, editor) (Dordrecht: Springer, 2011) pp.1821-1854.
15. Ira M. Sheskin & Arnold Dashefsky. "Christian Church Adherents, 2000, and Jewish Population, 2009—States," in *The Statistical Abstract of the United States, 2011*, Table 77, p. 62. www.census.gov/compendia/statab/2011/tables/11s0077.pdf
16. "The Usefulness of Local Jewish Community Studies in Examining the American Jewish Future" in *American Jewry's Comfort Level, Present and Future* (Manfred Gerstenfeld & Steven Bayme, editors) (Jerusalem: Jerusalem Center for Public Affairs, Institute for Global Jewish Affairs and the American Jewish Committee, Global Jewish Advocacy, 2010) pp.160-169.
17. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2010," in *Current Jewish Population Reports, 2010-Number 1* (Storrs, CT: Mandell Berman Institute, North American Jewish Data Bank, The Association for the Social Scientific Study of Jewry, & The Jewish Federations of North America, 2010). www.jewishdatabank.org. 73 pp. (22,406 downloads through June 18, 2013). <https://www.youtube.com/watch?v=AdtqtVMelBk>
18. "Biblical Injunction Meets Modern Social Science," in *Sh'ma: A Journal of Jewish Responsibility*, October 2010, p. 17 www.shmadigital.com.
19. Thomas D. Boswell & Ira M. Sheskin. "Deconstructing the Black Populations of New York City and Miami-Dade County," in John W. Frazier, Joe T. Darden, & Norah F. Henry (editors), *The African Diaspora in the United States and Canada at the Dawn of the 21st Century* (Binghamton: Global Academic Publishing, Binghamton University Press, 2009) pp. 185-212.
20. "American Jewish Demography, Implications for US–Israel Relations," in *US-Israel Relations in a New Era: Issues and Challenges after 9/11* (Eytan Gilboa & Efraim Inbar, editors) Begin-Sadat Center for Strategic Studies, Bar-Ilan University, BESA Studies in International Security (New York: Routledge Press, 2009) pp. 91-107. www.bjpa.org & www.circle.org/jsource.
21. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2008," *American Jewish Year Book 2008*, Volume 108 (David Singer & Lawrence Grossman, editors) (New York: The American Jewish Committee, 2008) pp. 151-222. www.jewishdatabank.org, www.ajc.org & www.bjpa.org.
22. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2007," *American Jewish Year Book 2007*, Volume 107 (David Singer & Lawrence Grossman, editors) (New York: The American Jewish Committee, 2007) pp. 133-205. www.jewishdatabank.org, www.ajc.org, & www.bjpa.org.

23. Ira M. Sheskin & Arnold Dashefsky. "Jewish Population in the United States, 2006," *American Jewish Year Book 2006*, Volume 106 (David Singer & Lawrence Grossman, editors) (New York: The American Jewish Committee, 2006) pp. 133-193. www.jewishdatabank.org, www.bjpa.org, & www.ajc.org.
24. "Jewish Origins Population," *The New Encyclopedia of Southern Culture: Volume 2: Geography* (Charles Reagan Wilson, general editor; Richard Pillsbury, volume editor) (Chapel Hill: University of North Carolina Press, 2006) pp. 86-90. www.bjpa.org
25. "Ten Percent of American Jews," in *The Jews of South Florida* (Andrea Greenbaum, editor) (Boston: Brandeis University Press, 2005) pp. 3-18. www.bjpa.org
26. *Geographic Differences Among American Jews*, United Jewish Communities Series on the National Jewish Population Survey 2000, Report Number 8 (2005). www.jewishfederations.org, www.jewishdatabank.org & www.bjpa.org.
27. "Test Bank for *Geography, Realms, Regions and Concepts 11/E*," by Harm J. de Blij & Peter O. Muller (New York: John Wiley & Sons) (2003). (Also 10/E in 2001; 9/E in 1999; 8/E in 1996; 7/E in 1993; 6/E in 1990). Editions 6-8 were bound volumes, Editions 8-11 were on www.wiley.com.
28. "Population Map of California Jews," in *California Jews* (Marc Dollinger & Ava Kahn, editors) (Hanover, New Haven: University Press of New England, 2003) p. 18.
29. "American Jews," in *Ethnicity in Contemporary America, A Geographic Appraisal* (Jesse O. McKee, editor) (Lanham, Mass: Rowman & Littlefield, 2000) pp. 227-262. www.bjpa.org
30. "The Nile River" *The New World Book of Knowledge* (Grolier Incorporated: Danbury, Connecticut, 2000).
31. "The Demography of Tradition," *Responses to an Aging Florida* (Spring, 1999), Florida Council on Aging (Stephen M. Golant, editor) pp. 18-21. www.bjpa.org
32. "The North American Urban Kaleidoscope: American Jews," in *American Ethnic Geography Newsletter* (1997), p. 10. www.bjpa.org
33. "Why is this American Jewish Community Different from All Other Jewish Communities?" *Southern Jewish Historical Society Newsletter* (March 1997) pp. 4-6.
34. "The Changing Spatial Distribution of American Jews," in *Land and Community: Geography in Jewish Studies* (Harold Brodsky, editor), (Bethesda, Maryland: University Press of Maryland, 1997) pp. 185-221. www.bjpa.org.
35. "Suez Canal" *The New World Book of Knowledge* (Grolier Incorporated: Danbury, Connecticut, 1994).
36. "Jewish History" *A World of Difference* (Miami: Anti-Defamation League, 1991) pp. 57-62.
37. "The Jews of South Florida," in *South Florida, Winds of Change* (Thomas D. Boswell, editor) (Washington, D.C.: Association of American Geographers, 1991) pp. 163-180. www.bjpa.org
38. *Estimating the Number of Jews in the Service Area of the Jewish Federation of Palm Beach County: Lessons for all Jewish Communities* (New York: Research Department, Council of Jewish Federations, 1990). www.jewishdatabank.org & www.bjpa.org.
39. "The Jews of South Florida," in *Dade County: An Ethnic Audit* (Max Castro, editor) (Miami: Greater Miami United, 1990) pp. 1-1 to 1-8.
40. "Israel," in *Lands and People* (New York: Sachem Publishing Company, 1986).
41. "Petroleum and Natural Gas," in *Geographical Dimensions of Energy* (Frank Calzonetti & Barry Solomon, editors) (Dortrech: D. Reidell Press, 1985) pp. 19-25. (Paperback reprint by Springer, 2011.)
42. Ira M. Sheskin, Gary S. Spivack, & Peter R. Stopher. *Dade County's On-Board Bus Survey*, American Society of Civil Engineers Preprint 80-659 (1980).

43. Anatolia (pp. 394-395), Arabian Desert (pp. 98-99), Arabia (p. 98), Bahrain (pp. 24-25), Black Sea (pp. 318-319), Damascus (pp. 18-19), Istanbul (pp. 306-308), Izmir (p. 338), Jerusalem (pp. 398-401), Kuwait (pp. 140-142), Mecca (pp. 258-259), Medina (p. 275), Oman (pp. 385-387), Qatar (pp. 3-4), Saudi Arabia (pp. 93-96), Suez Canal (pp. 323-325), Tel Aviv (p. 75), Turkey (pp. 342-346), United Arab Emirates (pp. 400-401), Yemen (Aden) (pp. 323-324), and Yemen (Sana) (pp. 324-326) in *The Academic American Encyclopedia* (Princeton, NJ: Arete Publishing Company, 1980).
44. "The Reconstitution of Regression Coefficients in Principal Components Regression Analysis," Ohio State University, Department of Geography, *Discussion Paper Number 55* (1977).
45. Marilyn A. Brown & Ira M. Sheskin. "A Selection of Exercises for Introductory Human Geography Courses with Comments for Instructors," Ohio State University, Department of Geography, *Discussion Paper Number 54A* (1977).
46. Marilyn A. Brown & Ira M. Sheskin. "A Selection of Exercises for Introductory Human Geography Courses," Ohio State University, Department of Geography, *Discussion Paper Number 54* (1977).

Articles in the Popular Press:

1. Ira M. Sheskin & Steven M. Cohen. "Jewish Community Studies Remain Vital for Planning and Policy-making" *ejewishphilanthropy* (November 27, 2015)
<http://ejewishphilanthropy.com/jewish-community-studies-remain-vital-for-planning-and-policy-making/>
2. "Jewish Routes: Orlando, Time for a Recount," *Moment* (March/April 2015) p. 11 (Letter to the Editor).
3. "In the US, A Strong Jewish Presence," *The Jerusalem Post* (August 6, 2013).
4. "Why All This Emphasis on the Jewish Vote?" *St. Louis Jewish Light* (October 24, 2012).
www.stljewishlight.com/opinion/commentaries.
5. "How Can Mitt Swing Florida Jews? GOP Candidate Needs Sunshine State To Win White House," *The Forward*. (September 28, 2012) www.forward.com. In print as "As Bubbe and Zayde Prepare to Vote, What Might Sway Them," *The Forward* (September 28, 2012) p.9.
6. "N. Y.'s Jewish community report can apply elsewhere in U.S." (June 19, 2012) Op-Ed at www.jta.org.
7. "Will US Jews Vote for Barack Obama in 2012?" (March 21, 2012) *Jerusalem Post*. www.jp.com.
8. Articles on Jewish demographics in Miami-Dade, Broward, Palm Beach, Pinellas, Sarasota, Tampa, & Orlando for *The Florida Jewish Directory* (2012, 2013, 2014, 2015, 2016).
www.realfloridajewishdirectory.com/Florida.
9. Articles on Jewish demographics in Miami-Dade, Broward, Palm Beach, Pinellas, Sarasota, & Orlando for *The Florida Jewish Directory* (2006, 2007, 2008, 2009, 2010, 2011).
10. Articles on Jewish demographics in Miami-Dade, Broward, South Palm Beach, Pinellas, Sarasota, & Orlando for *The Florida Jewish Directory* (2003, 2004, 2005).
11. "Jewish Demographics on the Local Level," *Contact, The Journal of the Jewish Life Network*, Volume 5, Number 3 (New York: The Steinhardt Foundation, Spring, 2003) pp. 5-6.
www.jewishlife.org/pdf/spring_2003.pdf & www.bjpa.org.
12. "National Jewish Population Survey 2000-01 by the Numbers," *The Forward* (September 26, 2003) (OpEd Column). (National Jewish newspaper). <http://www.forward.com/articles/8211> & www.bjpa.org.
13. Sidney Goldstein & Ira M. Sheskin. "Two Studies, Only One Authentic," *The Jewish Week* (October 18, 2002) (New York's Jewish newspaper).
14. "The Biblical Sense of the Census 2000," *The Forward* (June 2, 2000) p. 15 (National Jewish newspaper).

15. Four-part summary of the Jewish Federation of Broward County Community Study in the Broward Edition of the *Miami Herald* (Summer 1998).
16. "Jewish Identity: The Numbers in Broward County," *Miami Herald* (February 15, 1998) p. 3BR.
17. "Our Changing Jewish Population Over 20 Years," *Broward Jewish Journal* (February 19, 1998) pp. 3B & 7B.
18. "Jews of South Florida," *Tiles* (March, June, & September 1997) (Newsletter of the *Jewish Museum of Florida*).
19. "Study Examines Hispanic Jews Living in Dade," in *The Council Letter*, Volume 11, Number 3 (October 1996) p. 3 (Newsletter of the Cuban American National Council).
20. "Twelve Angry Men and Women," *Moment* (April 1995) pp. 66-67.
21. "Study Critical to Community's Future: Federation, Synagogues, Agencies Analyzing Data for Planning," (June 1993) 4-page insert in *Heritage, Florida Jewish News* (Orlando Jewish newspaper).
22. "The Sarasota-Manatee Jewish Federation Community Study" (November 1992). 4-page insert in *The Chronicle* (Sarasota Jewish newspaper).
23. "New York leads nation in kosher meat consumption," *Kosher Business* (April 1992) Volume 1, Number 5, p. 5. www.bjpa.org
24. "Jewish Agenda in the 1990s," *The Broward Jewish Journal, The Palm Beach Jewish Journal, & the Dade Jewish Journal* (June 9, 1992) p. 1, 8-10.
25. Ira M. Sheskin & Erica Meyer Rauzin. "South Florida's Wandering Jews: How Our Region's Jewish Population Moved in, Moved on, and Moved around," in *The Guide to Jewish Living in Greater Miami* (Miami: *The Miami Jewish Tribune*, 1991). Reprinted in *The Guide to Jewish Living in Broward County & the Guide to Jewish Living in Palm Beach County*.

Consultant Reports:

1. 2014 Jacksonville Jewish Community Alliance Membership Study (Jacksonville: Jewish Community Alliance, 2014) 62 pp.
2. *The Elderly Jewish Population of Palm Beach County* (Boca Raton: Boca Home Care, 2012) 46 pp.
3. *Update Study of the 1994 Jewish Community Study of Richmond* (Richmond, VA: Jewish Community Federation of Richmond, 2012) 131 pp. www.jewishdatabank.org.
4. *A Study of the Relocation of the Arthur I. Meyer Jewish Academy* (West Palm Beach: The Arthur I. Meyer Jewish Academy, 2011) 94 pp.
5. *The 2005 Detroit Jewish Population Study, 2010 Update* (Bloomfield Hills, MI: The Jewish Federation of Metropolitan Detroit, 2011) 39 pp. www.jewishdatabank.org
6. *Jewish Population of St. Paul, 2010* (St. Paul: United Jewish Fund and Council, 2010) 13 pp. www.jewishdatabank.org
7. Steven M. Cohen, Ron Miller, Ira M. Sheskin, & Berna Torr. *Camp Works, The Long-Term Impact of Jewish Overnight Camp, Evidence from 26 U.S. Jewish Population Studies on Adult Jewish Engagement* (New York: Foundation for Jewish Camp, 2011) 33 pp. www.jewishdatabank.org, www.bjpa.org
8. *The Jewish Population of Pinellas, Hillsborough, and Pasco Counties* (St. Petersburg: Menorah Manor Nursing Home, 2010) 21 pp. www.jewishdatabank.org
9. *The Jewish Overnight Camp Experience* (New York: The Foundation for Jewish Camp, 2010) 83 pp.
10. *Jewish Population of Broward County, 2008* (Davie, FL: The Jewish Federation of Broward County, 2009) 27 pp. www.jewishdatabank.org.
11. *Survey of Akiva Hebrew Day School Parents* (Bloomfield Hills, MI: The Jewish Federation of Metropolitan Detroit, 2008) 52 pp.

12. *Demographics of Geographic Subareas of Detroit* (Bloomfield Hills, MI: The Jewish Federation of Metropolitan Detroit, 2008) 102 pp. www.jewishdatabank.org.
13. *Report on Philanthropic Giving* (Detroit: The Jewish Federation of Metropolitan Detroit, 2007) 30 pp. www.jewishdatabank.org & www.bjpa.org.
14. *Jewish Children's Survey Report of the 2005 Jewish Community Study of Southern Nevada* (Summerlin, NV: The Milton I. Schwartz Hebrew Academy, 2006) 120 pp. www.jewishdatabank.org.
15. *Effectiveness of the "Help" Advertising Campaign, 2006 Recontact Study* (Rockville: The Jewish Federation of Greater Washington, 2006) 30 pp.
16. *Assessment of the Feasibility of the Thompkins Lane Site for the Tidewater Jewish Community Center* (Norfolk: The United Jewish Federation of Tidewater, 1999) 42 pp. www.jewishdatabank.org.
17. *1999 Temple Beth El Membership Survey Report* (Boca Raton: Temple Beth El, 1999) 70 pp.
18. *1998 Temple Bat Yam Membership Survey Report* (Fort Lauderdale: Temple Bat Yam, 1998) 70 pp.
19. *Catholic School Feasibility Study, An Examination of the Need for Additional Catholic Parochial Schools in Monroe County* (Miami: The Archdiocese of Miami, 1998) 74 pp.
20. *The Blue Star Impact: Evaluating 50 Years of Blue Star's Mission* (Hollywood: Blue Star Camps, 1997) 95 pp. www.jewishdatabank.org & www.bjpa.org.
21. *Temple Beth Am Survey for a Long Range Planning Study* (Miami: Temple Beth Am, 1996) 80 pp.
22. Ira M. Sheskin, Jacob B. Ukeles, & Ron Miller. *The 1996 Jewish Population Study of Atlanta* (Atlanta: The Atlanta Jewish Federation, 1996) 64 pp. www.jewishdatabank.org.
23. Ira M. Sheskin, Jacob B. Ukeles, & Ron Miller. *The 1995 Jewish Population Study of Delaware Summary Report* (Wilmington: The Jewish Federation of Delaware, 1996) 71 pp. www.jewishdatabank.org.
24. *The Jewish Community Day School of Palm Beach County Locational Study* (West Palm Beach: The Jewish Federation of Palm Beach County, 1995) 38 pp.
25. *An Update of Jewish Demographics in West Palm Beach* (West Palm Beach: The Jewish Federation of Palm Beach County, 1994) 109 pp. www.jewishdatabank.org.
26. *Catholic School Feasibility Study, An Examination of the Need for Additional Catholic Parochial Schools in South Dade* (Miami: The Archdiocese of Miami, 1993) 52 pp.
27. *Catholic School Feasibility Study, An Examination of the Need for Additional Catholic Parochial Schools in West Broward* (Miami: The Archdiocese of Miami, 1993) 58 pp.
28. *Feasibility Study for a JCC Preschool in Northwest Broward County* (Fort Lauderdale: The Jewish Federation of Greater Fort Lauderdale, 1991) 47 pp. www.jewishdatabank.org.
29. *The Greater Miami Jewish Federation Demographic Study, Supplementary Report Number 11: 1990 Jewish Population Estimates and Projections of the Future Size of the Jewish Population of Dade County* (Miami: The Greater Miami Jewish Federation, 1990) 23 pp. www.jewishdatabank.org.
30. *The Miami Jewish Educator Study* (Miami: Central Agency for Jewish Education, 1989) 260 pp. www.jewishdatabank.org.
31. *The South Dade Jewish Community Center Early Childhood Education Study* (Miami: The South Dade Jewish Community Center, 1988).
32. *The Greater Miami Jewish Federation Demographic Study, Supplementary Report #10: Jewish Education* (Miami: The Greater Miami Jewish Federation, 1987) 36 pp.
33. *The Greater Miami Jewish Federation Demographic Study, Supplementary Report Number 9: 1987 Jewish Population Estimates and Projections of the Future Size of the Jewish Population of Dade County* (Miami: The Greater Miami Jewish Federation, 1987) 24 pp. www.jewishdatabank.org.
34. *The Jewish Federation of Palm Beach County, Profile of High Income Respondents to the 1987 Demographic Study, Supplementary Report Number 1* (West Palm Beach: The Jewish Federation of Palm Beach County, 1988) 36 pp.

35. The Greater Miami Jewish Federation Demographic Study, *The Gift Retention Study, Special Report Number 2* (Miami: The Greater Miami Jewish Federation, 1987) 98 pp. www.jewishdatabank.org.
36. The Greater Miami Jewish Federation, Special Report Number 1, *The Location of the South Dade Jewish Community Center: Report on the JCC Locational Analysis Survey* (Miami: The Greater Miami Jewish Federation, 1986) 56 pp.
37. The Greater Miami Jewish Federation Demographic Study, Supplementary Report Number 8: *A Collation of Information on the Location of the South Dade Jewish Community Center* (Miami: The Greater Miami Jewish Federation, 1986) 23 pp.
38. The Greater Miami Jewish Federation Demographic Study, Supplementary Report Number 7: *1985 Jewish Population Estimates and Projections of the Future Size of the Jewish Population of Dade County* (Miami: The Greater Miami Jewish Federation, 1986) 45 pp. www.jewishdatabank.org.
39. *Metrorail Bicycle Survey* (Miami: Metro-Dade County, 1985) 33 pp.
40. Ira M. Sheskin & Kathie Brooks. *Metrorail—The First 100 Days* (Miami: Metro-Dade County, 1985).
41. *The Jewish Population of South County* (Boca Raton: The South County Jewish Federation, 1984) 115 pp.
42. *The Jewish Population of the Stuart-Port St. Lucie Area* (Stuart, FL, The Treasure Coast Jewish Center, 1983) 15 pp.
43. The Greater Miami Jewish Federation Demographic Study, Supplementary Report Number 6: *Demographic Profiles of the Jewish Population of the Temple Beth Am Market Area, Synagogue Members & Non-Members in South Dade and Dade County* (Miami: Temple Beth Am, 1984) 36 pp.
44. *Miami Review Readership Survey* (Miami: *The Miami Review*, 1984) 102 pp.
45. The Greater Miami Jewish Federation Demographic Study, Supplementary Report Number 5: *Demographic Profiles of the Jewish Population of Five South Dade Subregions* (Miami: The Greater Miami Jewish Federation, 1983) 83 pp. www.jewishdatabank.org.
46. The Greater Miami Jewish Federation Demographic Study, Supplementary Report Number 4: *Demographics of JCC Participants and Potential Members in South Dade* (Miami: The Greater Miami Jewish Federation, 1983) 35 pp.
47. The Greater Miami Jewish Federation Demographic Study, Supplementary Report Number 3: *1983 Jewish Population Estimates and Projections of the Jewish Population of Dade County* (Miami: The Greater Miami Jewish Federation, 1983) 25 pp.
48. *The On-Board Transit Survey, Data Analysis Report* (Miami: the Metro-Dade Transport Administration 1983) 200 pp.
49. Ira M. Sheskin & Mary Sapp. *Survey of Academic Computing at The University of Miami* (Coral Gables: The University of Miami, 1983) 40 pp.
50. Ira M. Sheskin & Ralph Warburton. *University of Miami Travel and Parking Survey Final Report* (Miami: The University of Miami, 1983) 93 pp.
51. *The 1980 On-Board Transit Survey, Methodology Report* (Miami: The Kaiser Transit Group, 1982) pp. 77-93, 106-46.
52. Ira M. Sheskin & Howard Eisenstadt. *Upgrading Methodology and Accuracy of Simulation Networks*, (Miami, Metro-Dade Transportation Administration, 1980) 15 pp.

Book and Software Reviews:

1. *Atlas of Race, Ancestry, and Religion in 21st-Century Florida* by Morton D. Ginsberg (Gainesville: University of Florida Press, 2006) in *The Southeastern Geographer*, Volume 47, Number 2 (2007) pp. 367-369.
2. *Geographical Identities of Ethnic America, Race, Space, and Place*, by Kate A. Berry & Martha Henderson (Reno: University of Nevada Press, 2002) in *The Professional Geographer*, Volume 55, Number 1 (2003) p. 105.
3. *Jews in America: A Contemporary Reader*, edited by Roberta Rosenberg Farber & Chaim I. Waxman (Hanover: University Press of New England, 1999) in *American Jewish History*, Volume 88, Number 2 (2000) pp. 297-299. www.bjpa.org
4. *The Atlas of Ethnic Diversity in Wisconsin*, by Kazimierz J. Zaniewski & Carol J. Rosen (Madison: University of Wisconsin Press, 1999) in *Urban Geography*, Volume 20, Number 7 (1999) pp. 681-682. www.bjpa.org
5. *Demographic and Socio-Economic Characteristics of Jews in India* by Asha A. Bhende & Ralph E. Jhirad (Mumbai: Organization for Rehabilitation and Training India, 1997) in the *Journal of Indo-Judaic Studies*, Volume 1, Number 2 (1999) pp. 143-144. www.bjpa.org
6. *Population, Poverty, and Politics in Middle East Cities*, edited by Michael E. Bonine (Gainesville: University Press of Florida, 1997) in *Urban Geography*, Volume 19, Number 4 (1998) pp. 390-391.
7. *Florida, Atlas of Historical County Boundaries* edited by John H. Long, Peggy Tuck Sinko, & Kathryn Ford Thorne (New York: Charles Scribner's Sons, 1996) in *The Florida Geographer*, Volume 29 (1998) p. 111.
8. *Mergers and Acquisitions, Geographic and Spatial Perspectives* by Milford B. Green (London: Routledge, 1990) in *Urban Geography*, Volume 12, Number 2 (1991) pp. 194-196.
9. *SimCity, The City Simulator* by Maxis Software in *Urban Geography*, Volume 12, Number 3 (1991) pp. 291-292.
10. *Cities in Space, Cities as Place* by David T. Herbert & Colin J. Thomas (London: David Fulton, 1990) in *Urban Geography*, Volume 12, Number 2 (1991) pp. 194-196.
11. *The Evaluation and Application of Survey Research in the Arab World* by Mark A. Tessler, Monte Palmer, Tawfic E. Farah, & Barbara Lethem Ibrahim (Boulder: Westview Press, 1987) in *National Geographic Research*, Volume 4, Number 4 (1988) pp. 433-435.
12. *Urban Spatial Traffic Patterns*, by Rodney Vaughan (London: Pion, 1987) in *The Professional Geographer*, Volume 40, Number 4 (1988) p. 495-496.
13. *The Middle East City, Ancient Traditions Confront a Modern World*, edited by Abdulaziz Y. Saqqaf (New York: Paragon House, 1987) in *Urban Geography*, Volume 9, Number 6 (1988) pp. 658-661.
14. *New Tools for Social Scientists, Advances and Applications in Research Methods*, edited by William D. Berry & Michael Lewis-Beck (Beverly Hills: Sage Publications, 1986) in *The Professional Geographer*, Volume 39, Number 2 (1987) pp. 240-241.
15. *Add a Stat & Multifit* by ABACUS Scientific Software in *The Professional Geographer*, Volume 39, Number 3 (1987) pp. 357-358.
16. *Living with Energy Shortfall, A Future for American Towns and Cities*, by Jon Van Til (Boulder: Westview Press, 1982) in *The Professional Geographer*, Volume 36, Number 1 (1984) pp. 137-138.
17. *Finding a Place for Energy, Siting Coal Conversion Facilities*, by Frank J. Calzonetti with Mark S. Eckert (Washington, D.C.: Association of American Geographers, 1981) in *Journal of Regional Science*, Volume 23, Number 3 (1983) pp. 426-427.
18. *Energy Forecasting for Planners: Transportation Models*, by W. Patrick Beaton, Jon H. Weyland, & Nancy Neuman (Piscataway, NJ: Rutgers University, Center for Urban Policy Research, 1982) in *Annals of the Association of American Geographers*, Volume 73, Number 2 (1983) pp. 327-329.

19. *Transportation and Environment* by John G.B. Hutchins (Boulder: Westview Press, 1977) in *The Professional Geographer*, Volume 31, Number 1 (1979) pp. 113-114.
20. *Everything in its Place, Social Order and Land Use in America* by Constance Perin (Princeton, NJ: Princeton University Press, 1977) in *The Professional Geographer*, Volume 30, Number 4 (1978) pp. 429-430.
21. *Urban Transportation Modeling and Planning*, by Peter R. Stopher & Arnim H. Meyburg (Lexington, Massachusetts: Lexington Books, 1975) & *Urban Travel Demand, A Behavioral Analysis*, by Thomas A. Domencich & Daniel McFadden (Amsterdam: North Holland Publishing Company, 1975) in *Geographical Analysis*, Volume 10, Number 1 (1978) pp. 91-92.

Publications on the Internet:

1. American Jews and the Internet (August 2013).
<http://www.israelnationalnews.com/Articles/Article.aspx/13644>. (Arutz Sheva)
<http://www.lessakele.com> (in French); <http://heplev.wordpress.com> (in German)
2. Arnold Dashefsky, Ira M. Sheskin, & Ron Miller. FAQs on American Jews: Jewish Population on www.jewishdatabank.org (2008,2015).
3. Arnold Dashefsky, Ira M. Sheskin, & Ron Miller. FAQs on American: Inter-marriage on www.jewishdatabank.org (2008, 2015). (Items 2-3 were downloaded 14,636 times from July 1, 2010 to June 18, 2013)

Thesis and Dissertation:

1. Dissertation: *A Planning Model of the Natural Gas Pipeline Network* (1977). Department of Geography, The Ohio State University.
2. Thesis: *The Social Trip Behavior of Suburban Residents* (1974), Department of Geography, The State University of New York at Buffalo.

Papers, Books, and Grants Submitted or in Preparation:

1. Arnold Dashefsky, Ira M. Sheskin, & J. Alan Winter. *Jewish Options: Pluralistic American Identities and Communities in Pursuit of Continuity* (Lanham, MD: Rowman & Littlefield) (first draft of manuscript is complete, publication expected 2016).
2. Erik H. Cohen, Harriet J. Hartman, & Ira M. Sheskin. "Examining Jewish Identity: Similarity Structure Analysis and Factor Analytic Approaches" in preparation.
3. Harriet J. Hartman & Ira M. Sheskin. "Community Religious Profiles" in preparation.
4. Kenneth D. Wald & Ira M. Sheskin. "Impact of Trauma on Political Behavior: The Impact of the Holocaust" in preparation.
5. Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book, 2017* (Dordrecht: Springer). www.springer.com/series/11193?changeHeader (in preparation).
6. Ira M. Sheskin & Arnold Dashefsky. "United States Jewish Population, 2017," in Arnold Dashefsky & Ira M. Sheskin. (Editors) *The American Jewish Year Book, 2017*, Volume 117 (2017) (Dordrecht: Springer).
7. *2016 Jewish Federation of Greater Houston Population Study: A Portrait of Jewish Houston* (2017) (Houston: The Jewish Federation of Greater Houston) in preparation.
8. *2016 Jewish Federation of Broward County: A Profile of Jewish Broward County* (2017) (Davie: The Jewish Federation of Broward County) in preparation.
9. *2017 Jewish Federation of Pinellas County: A Profile of Jewish Pinellas* (2017) (Largo, FL: The Jewish Federation of Pinellas & Pasco Counties) in preparation.

10. *2017 Jewish Federation of Omaha: A Profile of Jewish Omaha* (2017) (Omaha: The Jewish Federation of Omaha) in preparation.
11. *2017 Jewish Federation of Greater Indianapolis: A Profile of Jewish Indianapolis* (2017) (Indianapolis: The Jewish Federation of Greater Indianapolis) in preparation.

PROFESSIONAL

Funded Research:

1. Ira Sheskin & Arnold Dashefsky, Co-Principal Investigator, "Support for Students to Assist in Determining the Jewish Population of Small American Jewish Communities" (2008) \$4,000 from the American Jewish Committee to the University of Connecticut.
2. Principal Investigator, "Florida Tourism for the Summer 2006 Season" (2006) \$12,212 from VISIT FLORIDA.
3. Principal Investigator, "Florida Tourism in the Aftermath of Two Active Hurricane Seasons" (2005) \$22,993 from VISIT FLORIDA.
4. Principal Investigator, "Tourism in the Aftermath of Hurricane Charley" (2005) \$19,983 from VISIT FLORIDA.
5. Principal Investigator, "Developing a Tourism Forecasting Model for Florida" (2003) \$23,386 from VISIT FLORIDA.
6. Principal Investigator, "Elderly Needs in Coral Gables" (2002-2003) \$170,000 from the University of Miami & the City of Coral Gables.
7. Principal Investigator, "Developing a Tourism Forecasting Model for Florida," (2002-2003) \$49,770 from VISIT FLORIDA.
8. Consultant, "The Impact of Hurricane Andrew on South Florida," (1992) \$750 from the National Science Foundation via the University of Kentucky.
9. Principal Investigator, "The Changing Location of Commercial Activity in Dade County" (1986) \$5,000 from the University of Miami Award in Business and Social Science.
10. Principal Investigator, "Readership Survey" (1984) \$10,542 from the *Miami Review*.
11. Principal Investigator, "Development and Analysis of a Data Base for Long-Range Planning for the Greater Miami Jewish Community" (1981) \$57,262 from The Greater Miami Jewish Federation.
12. Consultant. "Data Analysis for Two Travel Surveys" (1981) \$1,750 from Schimpeler.Corradino Associates, Coral Gables.
13. Consultant. "Ecological Distribution of Crime and Drugs" (1979) \$750 from the National Institute of Health through the University of Miami Center for Drug Research.
14. Ira M. Sheskin & Thomas D. Boswell, Co-Principal Investigators, "Transportation Needs of the Elderly in Central Cities and Suburbs" (1978) \$1,500 from The University of Miami Institute for the Study of Aging.
15. Ira M. Sheskin & Thomas D. Boswell, Co-Principal Investigators, "Transportation Needs of the Elderly in Central Cities and Suburbs" (1978) \$500 from The University of Miami Ryder Program in Transportation.

Funded Publications:

1. *Comparisons of Jewish Communities: A Compendium of Tables and Bar Charts* from the Mandell and Madeleine Berman Foundation (2011-2012) (\$7,000 in 2011) (\$1,750 in 2012-2013 for updating) (\$1,750 in 2015 for updating).
2. *American Jewish Year Book* (2012-2017) from the Miller Center for Contemporary Judaic Studies at the University of Miami (\$21,000), the College of Arts and Sciences at the University of Miami (\$20,000), the College of Liberal Arts and Sciences at the University of Connecticut (\$42,000), and the Mandell and Madeleine Berman Foundation (\$25,000).

Editorial responsibilities:

1. Editor with Arnold Dashefsky & Sergio DellaPergola, *Current Jewish Population Reports*, published on www.jewishdatabank.org by the Berman Jewish Data Bank, the Association for the Social Scientific Study of Jewry, & The Jewish Federations of North America (2010-present).
2. Editor, Newsletter of the Association for the Social Scientific Study of Jewry (2009-present). Issues at www.assj.org.
3. Editorial Board, *The Study of Jews in Society*. Book Series of the Association for the Social Scientific Study of Jewry published (2014-present)
4. Contributing Editor, *Contemporary Jewry* (1992-2007). Editorial Board (2008-present).
5. Editorial Board, *The Southeastern Geographer* (1991-2005).
6. Editorial Board, *Geographic Research Forum* (1982-1999).
7. Editor, *Florida Jewish Demography* (1988-1998) University of Miami Judaic Studies Program. www.jewishdatabank.org & www.bjpa.org.
8. Guest Editor, *Special Issue of Contemporary Jewry* on Jewish demographics (1995).
9. Editor, *The Florida Geographer* (1988-1992).

Professional and Honorary Organizations:

1. Academic Council for Israel
2. Association for Jewish Studies
3. Association for the Social Scientific Study of Jewry
4. Association of American Geographers (Life Member) (Specialty Groups: Ethnic, Middle East, Population, Transportation, Urban)
5. Florida Society of Geographers
6. National Council for Geographic Education (Life Member)
7. Population Reference Bureau
8. Scholars for Peace in the Middle East
9. Southern Jewish Historical Society
10. World Union of Jewish Studies

Honors and Awards:

1. Service Award, Association of American Geographers Ethnic Geography Specialty Group (2006).
2. Service Award, Florida Society of Geographers (2006).
3. Fellow, Sue and Leonard Miller Center for Contemporary Judaic Studies, University of Miami (2001-present).
4. Nomination to Sigma Xi, The Scientific Research Society (1983).
5. Charter Member, Delta Chapter of Florida, Phi Beta Kappa (1982).
6. Alumni Award for Graduate Student Research and Creative Achievement, Finalist, Ohio State University (1976).

Presentations at Meetings and Invited Presentations:

(AAG: Association of American Geographers) (AJS : Association for Jewish Studies) (CJF: Council of Jewish Federations) (FSG: Florida Society of Geographers) (MCCJS: Sue and Leonard Miller Center for Contemporary Judaic Studies, University of Miami) (REP: Race, Ethnicity, and Place) (SEDAAG: Southeastern Division of the Association of American Geographers) (UJC: United Jewish Communities) (UMMESI: University of Miami Middle East Studies Institute)

1. "Good Practices in Local Jewish Community Studies" Eastern Sociological Society, Philadelphia (2017).
2. "The Jewish Population of Miami," FSG, Miami (2017).
3. "A Comparison of American Israelis and American Jews," AJS, San Diego (2016).
4. "A Community in Transition: A Demographic Shift in the Jewish Population of Broward County," AAG, Boston (2017).
5. "The Jewish Population of Houston," invited presentation at the Kinder Institute for Urban Research, Rice University (2016).
6. "Why All this Attention to 2% of the Electorate?: The Jewish Vote in the Presidential Election," invited presentation at State University of New York at Binghamton (2016).
7. "The Jewish Population of the United States and Miami," German Consulate, Miami (2016).
8. "A Profile of the Miami Jewish Community and Its Relationship to Israel," for the Consulate General of Israel to Florida and Puerto Rico, Miami (2016).
9. "A Profile of the Broward Jewish Community and Its Relationship to Israel," for the Consulate General of Israel to Florida and Puerto Rico, Miami (2016).
10. Jews in the South: Fading Communities, New Communities, REP VII, Kent, OH (2016).
11. "A Profile of the American Jewish Community: A Geographic and Demographic Profile of an American Religious/Ethnic Group," United Conference, Northern Michigan University (2016).
12. A Look at the Presidential Election, How Jews are Voting and Why It Can Make a Difference, MCCJS (2016).
13. Stuart Schoenfeld, Peter Friedman, Moshe Kornfeld, Patricia Munro, Bruce Phillips, Randall Schnoor, & Ira Sheskin, Conference on Research in Jewish Education "Emergent Issues in the Education of Urban Jews," Towson University (2016).
14. Ira M. Sheskin & Harriet Hartman. "Community Context: Denominational Profiles of American Jewish Communities," AAG, San Francisco (2016).
15. "The Changing Demographic Profile of Jews in Southern Cities: 1950 - Present and Future," Southern Jewish Historical Society, Nashville (2015) (*Keynote Speaker*).
16. Kenneth D. Wald, Ira M. Sheskin, & A. Diana Forster "Holocaust Consciousness and Israel Attachment among American Jews," Leffel Seminar on the Impact of Israel on American Jewry, sponsored by The Lisa and Michael Leffel Foundation, Westchester, NY (2015).
17. "Explanations for Varying Levels of Anti-Semitism in American Jewish Communities," AJS, Boston (2015).
18. "Urban Geography and Jewish Identity," panelist at AJS Boston (2015).
19. "Jewish Immigrant Groups in Miami," AAG, Chicago (2015).
20. "A Profile of the Miami Jewish Community and Its Relationship to Israel," for the Consulate General of Israel to Florida and Puerto Rico, Miami (2014).
21. "The Miami Beach Jewish Community Remains Strong in an "Urban" Setting," AJS, Baltimore (2014).
22. "The Jewish Community of Miami: The Impact of Migration on a "Retirement Community," REP VI, Fort Worth (2014).

23. "Jewish Education: How Does Miami Compare to Other Jewish Communities," MCCJS, Miami (2014).
24. "Are You Pewish?" A Report on the 2013 Portrait of Jewish Americans by the Pew Research Center. MCCJS, Miami (2014).
25. Ira M. Sheskin & Arnold Dashefsky. "Estimates of the US Jewish Population," AAG, Tampa (2014).
26. "The Changing Intraurban Spatial Distribution of American Jews," AJS, Boston (2013).
27. Arnold Dashefsky & Ira M. Sheskin. "Outside the Mainstream of Judaism: An Empirical Examination of American Jewish Secularism," Association for the Sociology of Religion, New York (2013).
28. "The Future of the Jewish Population of the United States," MCCJS, Miami (2013).
29. Scott Drinkall & Ira M. Sheskin. "Geographic Variations in the Cell Phone-Only Population," AAG, Los Angeles (2013).
30. Jim Forrest & Ira M. Sheskin. "The Resettlement Experience of Jewish Immigrants to Australia," AAG, Los Angeles (2013).
31. Harriet Hartman & Ira M. Sheskin. "Denominational Variations across Jewish Communities in the United States," Association for the Study of Religion, Economics, and Culture, Washington (2013).
32. "The U.S. Presidential Election—How Are Jews Voting?" MCCJS, Miami (2012)
33. "Jewish Voting Patterns and the 2012 Election," invited presentation at the Melton Center for Jewish Studies, The Ohio State University (2012). Video at <http://go.osu.edu/jewishvotingvideo>
34. Arnold Dashefsky & Ira M. Sheskin. "Estimating a Rare Population: The Case of American Jews," Southern Demographic Association, Williamsburg (VA) (2012).
35. Ira M. Sheskin & Arnold Dashefsky. "The Jewish Population of the United States Article in the *American Jewish Year Book*, AJS, Chicago (2012).
36. "The North American Data Bank and Local Jewish Community Studies as Sources of Data on the American Jewish Community," REP VI, Puerto Rico (2012).
37. "Rock the Jewish Vote!" American Jewish Press Association, Philadelphia, (2012). www.jewishdatabank.org, www.bjpa.org, & www.ajpa.org
38. "Will the American Jewish Community Vote for Barack Obama in 2012," ORT Braude College, Karmiel, Israel (2012).
39. "Spatial Variations in anti-Semitism in the United States," AAG, New York (2012).
40. "A Celebration of Twenty Years, Ethnic Geography Specialty Group," panelist, AAG, New York (2012).
41. "How Is the New Haven Jewish Community Different from Other American Jewish Communities?" invited presentation at Southern Connecticut State University (2012). <https://www.youtube.com/watch?v=pLi9jYnO2HU>
42. Ira M. Sheskin, Steven M. Cohen, Ron Miller, & Berna Torr. "The Long-Term Impact of Jewish Overnight Camp," AJS, Washington (2011).
43. Harriet Hartman & Ira M. Sheskin. "The Influence of Community Context on Jewish Identity: A 21-Community Study," AJS, Washington (2011).
44. "Latin American Jews in Miami," MCCJS, Miami (2011).
45. "Attitudes of American Jews toward Israel, Perspectives from Jewish Demographic Studies," Embassy of Israel, Washington (2011).
46. "Uses of Local Jewish Community Study Data in an Era without a National Jewish Population Survey," Socio-Demography of American Jewry Conference sponsored by the Steinhardt Social Research Institute & the Cohen Center for Modern Jewish Studies at Brandeis, Boston (2011).
47. Arnold Dashefsky & Ira M. Sheskin. "Numbering American Jews: A Composite Estimate," Socio-Demography of American Jewry Conference sponsored by the Steinhardt Social Research Institute & the Cohen Center for Modern Jewish Studies at Brandeis, Boston (2011).

48. "Recent Trends in Jewish Demographics and Their Impact on the Jewish Media," American Jewish Press Association, Dallas (2011). (Slide set at www.jewishdatabank.org. (downloaded 1,558 January 2012-June 2013).
49. "The Jewish Community of Middlesex County, New Jersey: Ethnic Retirement Close to Home," AAG, Seattle (2011).
50. Harriet Hartman & Ira M. Sheskin. "Influences on Jewish Identity: Individual Characteristics, the Surrounding Jewish Community, and the Broader Religious Context: A 21-Community Study, Eastern Sociological Society, Philadelphia (2011).
51. "The Impact of Jewish Geography and Demography on the Jewish Vote and Levels of Attachment of American Jews to Israel," Scholars for Peace in the Middle East Conference: 50 Years of the Special US-Israel Relations (1962-2012): Walt-Mearsheimer in Perspective, Miami (2011).
52. "A Data-Based Approach to Examining the Future of American Jews," (Keynote Presentation) AJS, Boston (2010).
53. "The Suburbanization of American Jewry," REP V, Binghamton (2010).
54. "Geographic Variations in the Demography and Religiosity of Jews from the Former Soviet Union Living in the United States," Association for the Sociology of Religion, Atlanta (2010). Summary at www.religionwatch.com.
55. "Jewish Israelis in the United States," International Geographic Union Regional Conference, Tel Aviv (2010).
56. "Assimilation of Jews from the Former Soviet Union into American Jewish Society," Ruppin Academic Center, Emek Hefer, Israel (2010).
57. "Assimilation of Jews from the Former Soviet Union," AAG, Washington (2010).
58. "The Future of the American Jewish Community," at the Embassy of Israel, Washington DC (2010).
59. "A Profile of Israeli Migrants to the United States," Jerusalem Center for Public Affairs (JCPA), Jerusalem (2010). <http://www.youtube.com/watch?v=KQRBp4Am1F8>
60. "The Future of the American Jewish Community," ORT Braude College, Karmiel (Israel) (2010).
61. "Jewish Demography and the Jewish Vote," National Jewish Democratic Council, Washington, DC (2009).
62. "Temporal Changes in Basic Measures of Demography and Religiosity in the Results of Local Jewish Community Studies," AJS, Los Angeles (2009). Slide set at www.jewishdatabank.org.
63. "The Aging of American Jewry: Perspectives from Jewish Demographic Studies," Fifteenth World Congress of Jewish Studies, Jerusalem (2009).
64. "The Jewish Community of Las Vegas," AAG, Las Vegas (2009).
65. "Four Questions about American Jewish Demography," AJS, Washington (2008).
66. Ira M. Sheskin, Arnold Dashefsky, & Ron Miller. "Stability or Instability in Attitudes toward Israel," AJS, Washington (2008). Slide set at www.jewishdatabank.org.
67. "Jews in the South: An Update," SEDAG, Greensboro (2008). Slide set at www.jewishdatabank.org.
68. "Geography and the Jewish Vote," REP IV, Miami (2008).
69. "Demography of Jews in South Florida," REP IV, Miami (2008).
70. "Attitudes of American Jews toward Israel, Perspectives from Jewish Demographic Studies," International Conference on Whither American Zionism?, Begin-Sadat Center for Strategic Studies & the Argov Center for the Study of the Jewish People, Bar-Ilan University, Ramat Gan (2008).
71. "Planning the Future of Local American Jewish Communities: Implications of Geographic Variations in Jewish Demographics," Jerusalem Center for Public Affairs (JCPA), Jerusalem (2008). Available on DVD from JCPA. <http://www.youtube.com/watch?v=e7BLGyvQNvM>

72. Thomas D. Boswell & Ira M. Sheskin. "A Comparative Studies of Blacks Living in New York City and Miami," FSG, Miami (2008).
73. "The Jews of Florida: Geographic and Demographic Perspectives," FSG, Miami (2008).
74. "Measuring and Assessing the American Jewish Population," Market Research Association, Fort Lauderdale (2008).
75. "The Detroit Jewish Community: Strength in the Face of a Decreasing Population," AJS, Toronto (2007).
76. "Jewish Communities of New Jersey," Allen and Joan Bildner Center for the Study of Jewish Life, Rutgers University (2007). Slide sets at www.jewishdatabank.org.
77. "How Many American Jews are There?, Are There More Jews in Israel or in the US?, and Does It Matter?," Jerusalem Center for Public Affairs, Jerusalem (2007).
<http://www.youtube.com/watch?v=n1zJgARnGGc>
78. Political Implications of Changes in American Jewish Demography," International Conference on US-Israeli Relations in a New Era, Begin-Sadat Center for Strategic Studies, Bar-Ilan University, Ramat Gan (2007).
79. "Jewish Immigrant Groups in Miami," AAG, San Francisco (2007).
80. "Ethnic Geography Researchers 'Giving Back,'" panelist, AAG, San Francisco (2007).
81. "The Jewish Demography of Florida," Plenary Address, Jews of Florida Conference, Florida Atlantic University, Boca Raton (2007). Slide set at www.jewishdatabank.org.
82. "Gambling on a Jewish Future: The Jews of Las Vegas," AJS, San Diego (2006). Slide set at www.jewishdatabank.org.
83. "Geographic Variations in American Jewish Demography and Jewish Connectivity," REP III Conference, San Marcos (2006).
84. "Counting an Ethnic Group: The Number of American Jews," AAG, Chicago (2006).
85. "Jews in Palm Beach County," Florida Atlantic University (2006) (sponsored by The Hebrew University of Jerusalem).
86. "Economic Impact of Hurricanes," University of Miami Rosenstiel School of Marine and Atmospheric Science hurricane press conference (2005).
87. "A Critique of *Jenin, Jenin*," Wolfsonian-Florida International University Museum, Miami Beach (2006).
88. "Capital Jews: The Changing Geographic Distribution of the Jewish Population of Our Nation's Capital," AAG, Denver (2005).
89. "Ethics and Philosophy in Ethnic Geography," panelist, AAG, Denver (2005).
90. "Social Scientific Research Opportunities for Faculty and Graduate Students Utilizing the North American Jewish Data Bank," panelist, Society for the Scientific Study of Religion, Rochester (2005).
91. "Future Research Directions in Ethnic Geography," panelist, AAG, Philadelphia (2004).
92. "The 2000-01 National Jewish Population Survey," AAG, Philadelphia (2004).
93. "Density of Jewish Settlement and Jewish Identity," AJS, Chicago (2004).
94. "National Jewish Population Survey 2000-01: Regional Differences," UJC General Assembly, Jerusalem (2003).
95. "Methodological Differences between Local Jewish Community Studies and the National Jewish Population Survey 2000," National Jewish Population Survey Colloquium, Brandeis University and Hebrew College, Boston (2003).
96. "Ten Percent of American Jews," AAG, New Orleans (2003).
97. "Future Research Directions in Ethnic Geography," panelist, AAG, New Orleans (2003).

98. "How Florida Jewish Communities Differ from Non-Florida Jewish Communities," FSG, Boca Raton (2003).
99. "Local Jewish Community Studies," *International Conference on Jewish Demography*, sponsored by the Avraham Harmon Institute of Contemporary Jewry at the Hebrew University of Jerusalem and the Jewish Agency for Israel, Jerusalem (2002).
100. "Implications of Demographics for Social Services to the Elderly in Florida," Caring for the Elderly Conference, Fort Lauderdale (2002).
101. "The Feasibility of Establishing a Jewish Community Center in Westport, CT," AAG, Los Angeles (2002).
102. "South Florida Jewish Demographics," International Council of Shopping Centers, Miami Beach (2001).
103. "Research as an Essential Tool for Planning and Policy Making," UJC General Assembly, Washington, D.C. (2001).
104. "How Jewish Communities Differ," UJC General Assembly, Washington, D.C. (2001).
105. "The Size and Spatial Distribution of American Jewish Communities," AAG, New York (2001).
106. "The 2000 National Jewish Population Survey: Controversies and Prospects," The South Florida AJS, Miami (2001).
107. "Beyond 911," panelist, University of Miami School of International Studies Forum, Miami (2001).
108. "Local Jewish Community Studies," American Jewish Press Association, Washington, D.C. (2000).
109. "Demographics in South Florida," Regional Science Association, Miami Beach (2000).
110. "How Jewish Communities Differ: Variations in the Findings of Local Jewish Population Studies," AAG, Pittsburgh (2000).
111. "The Jewish Population of Stuart-Port St. Lucie," FSG, Stuart (2000).
112. "The 2000 UJC National Jewish Population Survey," panelist, UJC General Assembly, Atlanta (1999).
113. "Florida's Jewish Elderly: A Less Dependent Subpopulation?" SEDAAG, Tampa (1999).
114. "Jewish Geography," Ohio State University, Invited by the Ohio State University Department of Geography, Melton Center for Jewish Studies, Center for Slavic & East European Studies, & Department of Germanic Languages & Literatures (1999).
115. "Who Were They? From Where Did they Come? How Did They Live?" as part of the "Barely a Minyon, the Last Elderly Jews of Miami Beach" exhibit, Jewish Museum of Florida, Miami Beach (1999).
116. "Toward an Applied Ethnic Geography," panelist, AAG, Hawaii (1999).
117. "The Jewish Population of Monmouth County, NJ," AAG, Hawaii (1999).
118. "The Dixie Diaspora: Jews in the South," SEDAAG, Memphis (1998).
119. "The Jewish Community of Broward County," AAG, Boston (1998).
120. "Demographic Lessons for Funders, Planners, and Marketers," CJF Joint Venture Conference, Atlanta (1998).
121. Henry Green & Ira M. Sheskin. "The Sephardim of Miami," 12th World Congress of Jewish Studies, Jerusalem (1997).
122. "The Jewish Population of South Florida—An Update," FSG, Tampa (1997).
123. "Atlanta—Jewish Capital of the South," AAG, Fort Worth (1997).
124. "The Jewish Internet," panelist, AAG, Fort Worth (1997).
125. "Florida Jewish Demographics," Southern Jewish Historical Society Conference, Miami Beach (1996).
126. "Jews in Dade County: An Historical-Demographic Perspective," *Miami, Jews and the Centennial: A Multicultural Perspective*, Historical Museum of Southern Florida (1996).

127. "South Palm Beach County, America's Fastest-Growing Jewish Community," AAG, Charlotte (1996).
128. "The Jewish Population of Pinellas County," FSG, Fort Lauderdale (1995).
129. "Sephardic Demography in the United States," American Sephardi Federation, Miami (1995).
130. "Geographic Variations in the Demography and Religiosity of American Jews," International Conference on Geography and Judaic Studies, Visions of Land and Community, University of Maryland (1995).
131. "Geography is Destiny," Estelle and Emil Gould Lecture of the UMMESI (1995).
132. "Changes in the Geography of the Jewish Population of Greater Miami, 1982-1994," AAG, Chicago (1995).
133. "Outside the Homeland: The Jewish Population of Orlando, Florida," AAG, San Francisco (1994).
134. "Ethnic Homelands," panelist, AAG, San Francisco (1994).
135. "Analyzing the New Reality in the Middle East," UMMESI (1994).
136. "The Demography of Jews in South Florida: Second Generation Jewish Elderly Establish a Jewish Homeland in the Sunbelt," American Sociological Association, Miami (1993).
137. "American Ethnic Geography: Issues and Concepts," panelist, AAG, Atlanta (1993).
138. "Building a Community in the Sunbelt: The Jewish Population of Sarasota, Florida," AAG, Atlanta (1993).
139. "Jewish Ethnic Homelands in the United States," SEDAAG, Louisville (1992).
140. "A Geography of American Jews—Some Preliminary Findings," AAG, San Diego (1992).
141. "Jewish Demographic Studies: Implications for American Jewish Support of Israel," Information Seminars sponsored by the Consulate of Israel for Miami and Puerto Rico, Miami Beach (1992), Fort Myers (1992), Boca Raton (1992 & 1993), & Fort Lauderdale (1993).
142. "Geographical Aspects of the Jewish Population of South Broward," FSG, Boca Raton (1992).
143. "The 1990 National Jewish Population Survey: Implications for Florida," CJF (1991).
144. "The 1990 National Jewish Population Survey: Implications for Small Jewish Communities," CJF General Assembly, Baltimore (1991).
145. "The 1990 National Jewish Population Survey: Regional Comparisons," CJF General Assembly, Baltimore (1991).
146. "The 1990 National Jewish Population Survey: Sephardic Jews in the United States," CJF General Assembly, Baltimore (1991).
147. "Demographic Patterns of Jewish Communities in Florida," Information Seminars sponsored by the Consulate of Israel for Miami and Puerto Rico, Tampa (1991) & Fort Lauderdale (1990).
148. Ira M. Sheskin & Barry Kosmin. "The Geographical Distribution of Religious Preference in the United States," SEDAAG, Asheville (1991).
149. "A Profile of Sephardic Jews in the United States," *Memory and Morals: Sephardim and the Quincentenary, An International Conference on 500 Years of Sephardic History, Hispanics and Jews in the Americas, and Justice*, University of Miami School of Law & University of Miami Judaic Studies Program, Miami Beach (1991).
150. W. Hawkins, Mary Sapp, M. L. Tambourist, & Ira M. Sheskin. "Planning for a Day in the Life of a University of Miami Professor in 1999: Using Focus Groups and Scenarios to Assess Information Technology Needs," Society for College and University Planning, Seattle (1991).
151. "Cemetery Location in Dade County," FSG, Tampa (1991).
152. "The Relationship Between Surveyed Behavioral Intent and Actual Behavior in Transit Usage," Transportation Research Board, Washington, DC (1991).
153. "The Jews of South Florida," AAG, Miami (1991).
154. "Florida and the Status of Geography Education at All Levels," panelist, FSG, Tampa (1991).

155. "Estimating the Need for Cemetery Spaces in South Florida: An Exercise in Applied Geography," SEDAAAG, Columbia (1990).
156. "The Geography of Ethnicity in Dade County," "Ethnic Minorities and Multiculturalism: Dade County's Tomorrow Conference," Historical Museum of South Florida, Miami (1990).
157. "The Kuwait Crisis: Turning Point for the Middle East?" UMMESI (1990).
158. "Migration Patterns and Settlement History of Jews in South Florida," Jewish Geography Conference, The Ohio State University (1990).
159. "Migration Patterns of the Jewish Population of South Florida," FSG, Cedar Key (1990).
160. "Surveyed Behavioral Intent in Transit Usage," AAG, Toronto (1990).
161. "The Middle East," Enhancing Geographic Education Workshop, Fort Myers (1990).
162. "Jewish Elderly in South Florida and Israel: A Geographic Analysis," AAG, Baltimore (1989).
163. Peter R. Stopher & Ira M. Sheskin. "The Relationship Between Surveyed Behavioral Intent and Actual Behavior in Transit Usage," 5th World Conference on Transport Research, Yokohama (1989).
164. Henry Green & Ira M. Sheskin. "South Florida—The New Diaspora," "The Canada-Israel Conference on Social-Scientific Approaches to the Study of Judaism" (1989).
165. Pnina Zadka, Ira M. Sheskin, & Henry Green. "A Comparative Profile of Jewish Elderly in South Florida and Israel," 10th World Jewish Congress of Jewish Studies in Jerusalem (1989). www.bjpa.org.
166. "The Demography of Jews in Palm Beach County, Florida," FSG, Sanford (1988).
167. "The Mobility and Needs of Jewish Elderly in Palm Beach County," AAG Phoenix (1988).
168. "The Jews of South Florida," CJF General Assembly, Miami (1987).
169. "The Migration of Jews to Sunbelt Cities, An Update," SEDAAAG, Charlotte (1987).
170. "The Location of Selected Commercial Activities in Dade County," AAG, Minneapolis (1986).
171. "The Migration of Jews to Sunbelt Cities," Sunbelt Conference, Miami (1985).
172. "Miami's Jewish Population," FSG, Miami (1985).
173. Ira M. Sheskin & Kathie Brooks. "Dade County's Metrorail," FSG, Miami (1985).
174. "Changing Demographic and Urban Structure of Dade County," Citizen's Charter Review Committee (1985).
175. Ralph Warburton & Ira M. Sheskin. "The University as a Mass Transit Generator," South Florida American Society of Civil Engineers, Cape Coral (1984).
176. "Use of Ethnic Surnames to Project the Jewish Population," AAG, Washington, DC (1984).
177. Ira M. Sheskin & Ralph Warburton. "The 'Training' of a University: Reactions to a Campus Rail Rapid Transit Station," SEDAAAG, Orlando (1983).
178. Ira M. Sheskin & Ralph Warburton. "The Journey to Campus," National Council for Geographic Education, Ocho Rios, Jamaica (1983).
179. "Geographical Aspects of the Dade County Jewish Community," AAG, Denver (1983).
180. "Geographical Aspects of the Dade Jewish Community," University of Miami Research Symposium, Miami (1983).
181. Thomas D. Boswell, Ira M. Sheskin, & C. Truss. "Attitudes, Causes, and Perceptions: The 1980 Black Riot in Miami, Florida," SEDAAAG, Memphis (1982).
182. Thomas D. Boswell, Ira M. Sheskin, & Carroll Truss. "Liberty City—One Year After," AAG, San Antonio (1982).
183. Ira M. Sheskin & Helen A. Friedman. "Attitudes Toward Car Pooling and Public Transportation: Urban-Rural Differences," AAG, San Antonio (1982).
184. Ira M. Sheskin & Jeffrey P. Osleeb. "The Impact of Mexican Natural Gas in North America," AAG, San Antonio (1982).

185. Peter R. Stopher & Ira M. Sheskin. "Systemwide Route Monitoring," Transportation Research Board Short-Range Transit Operations Planning and Management Conference, Atlanta (1982).
186. Peter R. Stopher & Ira M. Sheskin. "Pilot Testing of Alternative Administrative Procedures and Survey Forms," Transportation Research Board, Washington (1982).
187. Peter R. Stopher & Ira M. Sheskin. "A Method for Determining and Reducing Nonresponse Bias," Transportation Research Board, Washington (1982).
188. Peter R. Stopher & Ira M. Sheskin. "Toward Improved Collection of a 24-hour Travel Record," Transportation Research Board, Washington (1982).
189. "Business Geography," University of Miami Citizen's Board (1982).
190. "Elderly Transportation," University of Miami Center on Aging (1981).
191. Ira M. Sheskin & Peter R. Stopher. "Public Reactions to Transportation and Energy Options," Conference on Alternative Energy Sources, Miami Beach (1981).
192. Ira M. Sheskin & Peter R. Stopher. "Spatial Variations in Attitudes Toward Expanded Public Transit Service," SEDAG, Atlanta (1981).
193. Ira M. Sheskin & Helen A. Friedman. "Urban-Rural Differences in Attitudes Toward Transportation-Related Energy Conservation Measures," East Lakes Division of the AAG, Bowling Green (1981).
194. Ira M. Sheskin & Peter R. Stopher. "Transportation and Energy—Urban Perceptions," Transportation Research Forum, San Francisco (1981).
195. Ira M. Sheskin & Howard Eisenstadt. "The Impact of the Planned Dade County Rapid Transit Upon the Accessibility of the Elderly," 8th National Conference on Transportation for the Elderly and Handicapped, Sarasota, (1981).
196. Peter R. Stopher & Ira M. Sheskin. "A Method for Determining and Reducing Nonresponse Bias," American Statistical Association, Detroit (1981).
197. Ira M. Sheskin & Peter R. Stopher. "Pilot Testing of Alternative Administrative Procedures and Survey Instruments," American Statistical Association, Detroit (1981).
198. Peter R. Stopher, Ira M. Sheskin, & Sheila Lin. "Spatial Variations in Beliefs and Judgments about Transit-Service Provision-A Case Study," Southern Regional Science Association, Arlington (1981).
199. Ira M. Sheskin, Gary S. Spivack, & Peter R. Stopher "Survey Sampling and Design for an On-Board Transit Survey, Dade County, Florida," AAG, Los Angeles (1981).
200. "Mexican Natural Gas—A Supplementary Supply Source?" Western Social Science Association, San Diego (1981).
201. Ira M. Sheskin, Howard Eisenstadt & Peter R. Stopher "Accessibility Impact of Dade County's Planned Integrated Transit System," FSG, St. Augustine (1981).
202. Peter R. Stopher & Ira M. Sheskin. "Small-Sample Transportation Surveys," US Department of Transportation, Washington (1980).
203. Ira M. Sheskin & Peter R. Stopher. "The Dual Survey Mechanism as a Device for Gauging Nonresponse Bias," SEDAG, Blacksburg (1980).
204. Gary S. Spivack, Peter R. Stopher, & Ira M. Sheskin. "Dade County's On-Board Bus Survey," American Society of Civil Engineers, Hollywood (1980).
205. Ira M. Sheskin & Helen A. Friedman. "The Travel Behavior of the Elderly, Dade County, Florida," AAG, Louisville (1980).
206. Ira M. Sheskin & Kathie Brooks. "Land Use in Miami," FSG, Miami (1980).
207. Ira M. Sheskin & Helen A. Friedman. "Elderly Travel Behavior: Survey Design and Preliminary Results," FSG, Miami (1980).
208. Thomas D. Boswell, Kimberly Zokoski, & Ira M. Sheskin. "Internal Migration Selectivity and Its Impact on the Population Structure of New Providence Island (Greater Nassau), Bahamas 1960-1970," SEDAG, Nashville (1979).

209. "The Social Trip Behavior of Suburban Residents," AAG, Philadelphia (1979).
210. "The Incorporation of a Nonlinear Cost Function into Commodity Flow Models: A Modified Version of the Out-of-Kilter Algorithm," SEDAAG, Athens (1978).
211. Ira M. Sheskin & Jeffrey P. Osleeb. "Implications of the Importation of Mexican Natural Gas for the U.S. Market," AAG, New Orleans (1978).
212. "Alaskan Natural Gas—Which Route to Market? The Modified Out-of-Kilter Algorithm," University of Miami Management Science Colloquium (1978).
213. Ira M. Sheskin & Drew Vella. "The Influence of the Dade County Master Plan upon Development Around the Florida Turnpike," FSG, Tampa (1978).
214. "Alaskan Natural Gas—Which Route to Market?" SEDAAG, Nashville (1977).
215. "An Examination of the Natural Gas Pipeline Network," AAG, Salt Lake City (1977).
216. "The Reconstitution of Regression Coefficients in Principal Components Regression Analysis," East Lakes Division of the AAG, Ann Arbor (1976).
217. Ira M. Sheskin & Jeffrey P. Osleeb. "Spatial Aspects of the Natural Gas Crisis," AAG, New York City (1976).
218. Jeffrey P. Osleeb & Ira M. Sheskin. "Current and Future Prospects for Canadian-U.S. Natural Gas Trade," Middle States Division of the AAG, Buffalo (1975).
219. Barry Lentnek, Stanley R. Lieber, & Ira M. Sheskin. "Spatial Behavior in Different Environments: A Revealed Preference Analysis," AAG, Milwaukee (1975).
220. Barry Lentnek, Stanley R. Lieber, & Ira M. Sheskin. "Consumer Behavior and Urban Spatial Structure in Mexico," Conference of Latin Americanist Geographers, Chapel Hill (1974).
221. Barry Lentnek, Ira M. Sheskin, & Ken Bruce. "Thoughts on the Evolution of City Size Distributions," AAG, Seattle (1974).

Museum Displays:

1. Cartographic Display on Historical Geography of the Jewish Population of Miami-Dade County at the Jewish Museum of Florida Exhibit: "Jews of Greater Mainland Miami: The First 100 Years" (1997).

Travel Grants:

1. United Conference, Marquette, MI (2016) \$700 (*Keynote Speaker*)
2. Southern Jewish Historical Society, Nashville (2015) \$1,500. (*Keynote Speaker*)
3. Socio-Demography of American Jewry Conference sponsored by the Steinhardt Social Research Institute & the Cohen Center for Modern Jewish Studies at Brandeis University, Boston (2011). \$600
4. Jewish Agency for Israel North American Planning Consultation (2011). \$600 from the Sue and Leonard Miller Center for Contemporary Judaic Studies.
5. International Geographical Union Regional Conference, Tel Aviv (2010) \$1,500 from the Association of American Geographers & the National Science Foundation.
6. *Race, Ethnicity and Place V Conference* at State University of New York at Binghamton, Binghamton, New York (2010) \$250 from State University of New York at Binghamton.
7. National Jewish Democratic Council, Washington Conference (2009). \$400 from the Sue and Leonard Miller Center for Contemporary Judaic Studies.
8. *Whither American Zionism? An International Conference* in Ramat Gan, Israel (2008) \$3,000 from the Begin-Sadat Center for Strategic Studies & the Argov Center for the Study of the Jewish People, Bar-Ilan University, Ramat Gan, Israel.
9. *International Conference on US-Israeli Relations in a New Era* in Ramat Gan, Israel (2007) \$1,000 from the Begin-Sadat Center for Strategic Studies, Bar-Ilan University, Ramat-Gan, Israel.

10. *Race, Ethnicity and Place III Conference* at Texas State University, San Marcos, TX (2006) \$500 from Binghamton University.
11. *National Jewish Population Survey 2000 Colloquium* at Hebrew College, Newton Center & Brandeis University, Boston (2003) \$430 from the North American Jewish Data Bank.
12. *International Conference on Jewish Demography* in Jerusalem sponsored by the Avraham Harmon Institute of Contemporary Jewry at the Hebrew University of Jerusalem & the Jewish Agency for Israel, Jerusalem (2002) \$1,700 from the Miller Center for Contemporary Judaic Studies.
13. *General Assembly of United Jewish Communities*, Baltimore (1991) \$800; Atlanta (1999) \$1,000; Washington, DC (2001) \$500; Jerusalem (2003) \$500 from the United Jewish Communities/Council of Jewish Federations (now The Jewish Federations of North America).
14. *National Technical Advisory Committee of United Jewish Communities* in New York & other locations (1987 to 2003) \$1,000-\$3,000 per year from the United Jewish Communities/Council of Jewish Federations (now The Jewish Federations of North America.)
15. *North American Jewish Data Bank Conference on Establishing a Research Agenda for the Jewish Community* at the City University of New York (1999) \$600 from the United Jewish Communities (now The Jewish Federations of North America).
16. *United Jewish Appeal/Council of Jewish Federations Joint Venture Conference* in Atlanta (1998) \$300 from the United Jewish Communities (now The Jewish Federations of North America).
17. *American Academicians Seminar* in Israel (1979) \$700 from the American Jewish Committee.

Instructional Grants:

1. Shell Assist Fund Grant to Improve Undergraduate Education (1980) \$120.
2. University of Miami Instructional Support Award (1979) (Videotapes on ANOVA, Regression, & Correlation) \$1,600.
3. Shell Assist Fund Grant to Improve Undergraduate Education (1979) \$120.

University of Miami Research Projects:

1. School of Law (2009) Internet survey of admitted law students who chose not to attend University of Miami Law. Internet survey of admitted students who chose to attend University of Miami Law.
2. School of Law (2008) Internet survey of admitted law students who chose not to attend University of Miami Law. Internet survey of admitted students who chose to attend University of Miami Law.
3. Human Resources (2008) Focus groups for the Contractor Employee Enrichment Program to assess the effectiveness of the English classes for employees. Analysis of a health care open-enrollment survey. Analysis of a Wellness Center Survey.
4. Human Resources (2007) Analysis of a health care survey.
5. Human Resources (2002) Focus groups of lower-salaried employees on health insurance options.
6. Human Resources (1998-1997) Focus groups analyzing University of Miami Staff Development courses.
7. Human Resources (1997) Focus groups & survey on performance appraisal process.
8. Human Resources (1996) Focus groups of new hired employees examining the hiring process.
9. Facilities Planning and Construction (1996) Focus groups of persons interacting with the department.
10. Telecommunications (1996) Focus groups of consumers of telecommunications.
11. Information Technology (1996) Focus groups to evaluate The University of Miami Internet site.
12. Information Technology (1991-1990) Study of high technology use in The University of Miami academic & administrative areas.
13. College of Engineering (1990) Focus groups to evaluate the College of Engineering.

14. Provost's Office (1984) Assistant Project Manager for a long-range plan for The University of Miami Academic Computing.
15. Office of Business Affairs (1983) Survey to estimate Metrorail usage by University of Miami personnel.
16. Information Technology (1983) Interviews with University of Miami personnel on academic computing needs.

Reviewing of Manuscripts/Grant Proposals:

1. *The Canadian Geographer*
2. *Contemporary Jewry* (7 times) (2015) (2016- 4 papers)
3. *Cultural Geography*
4. *The Florida Geographer*
5. *Geographical Review*
6. *Geography in America at the Dawn of the 21st Century*
7. *Growth and Change* (3 times)
8. Guilford Press
9. Harper and Row
10. *Historical Geography*
11. International Association of Travel Behavior Research
12. *Journal of Geography* (3 times)
13. *The Journal of Modern Jewish Studies*
14. *Journal for the Scientific Study of Religion* (2015)
15. *The Journal for the Study of Sephardic and Mizrahi Jewry*
16. *Journal of Transport Geography*
17. Littlefield, Adams, and Co. (2 times)
18. National Science Foundation–Geography and Regional Science Program (13 times)
19. National Science Foundation–Sociology (2 times)
20. Berman Jewish Data Bank's Mandell Berman Research Fellowship (2008, 2009, 2010, 2011, 2012)
21. Oxford University Press (*Oxford Picture Dictionary*)
22. *Political Geography Quarterly*
23. *The Professional Geographer* (12 times) (2016)
24. *Religions* (2015)
25. *Review of Religious Research* (2015)
26. Social Sciences and Humanities Research Council, Canada
27. *Social and Behavioral Geography*
28. *South Florida, Winds of Change* (3 chapters)
29. *The Southeastern Geographer* (4 times)
30. *Transactions, Institute of British Geographers*
31. Transportation Research Board (3 times)
32. *Transportation* (2 times)
33. University of Michigan Press (2016)
34. *Urban Geography* (5 times)
35. WH Freeman
36. SUNY Press at Albany
37. *American Jewry, Present and Future in American Jewry: Facing the Future.*

Community Research Projects:

1. Jewish Federation of Greater Indianapolis (2016-2017) Demographic study of the Jewish population.
2. Jewish Federation of Pinellas and Pasco County (2017) Demographic study of the Jewish population.
3. Jewish Federation of Omaha (2016-2017). Demographic study of the Jewish population.
4. Jewish Women's Renaissance Project (2016). Estimates of market size in 54 American Jewish communities.
5. Black, Srebnick, Kornspan & Stumpf, P.A. (2015-2017) Expert witness on the Jewish population of Palm Beach County in the case of Peerenboom v. Perlmutter (Case No. 2013CA015257XXXXMB A1, Palm Beach County, FL.)
6. Jewish Federation of Broward County (2015-2016) Demographic study of the Jewish population.
7. Rosovo Consulting (2015) Estimating the number of Jewish teenagers in the US & Canada.
8. Bilzin Sumberg Baena Price & Axelrod LLP (2015) Zoning Hearing for an Orthodox synagogue in North Miami-Dade.
9. Jewish Federation of Greater Houston (2015-2016) Demographic study of the Jewish population.
10. Chabad of South Orlando (2014) Report on Jewish demographics in South Orlando.
11. Israel Tennis Centers Foundation (2014) on fundraising in the US.
12. Keneseth Israel Congregation & the Jewish Heritage Fund for Excellence (2014) Feasibility study for a Jewish day school in Louisville (KY).
13. Jacksonville Jewish Community Alliance (2014) Jewish population update, Jewish institutional survey, & JCA membership survey.
14. Moore Stephens Lovelace, P.A. (2013) Consultancy on a Jewish assisted living facility in Broward County.
15. Whitestone Realty Capital LLC (2013) Consultancy on a Jewish assisted living facility in Broward County.
16. The Greater Miami Jewish Federation (2013-2015) Demographic study of the Jewish population.
17. Beth Ahm Israel (Cooper City) (2013) Membership survey.
18. Jewish Federation of Greater MetroWest (2012) Update on Jewish population size and geographic distribution.
19. Sarah's Hospice & Lewis, Longman & Walker, P.A. (2012) Report in support of a Certificate of Need for a hospice service catering to the Orthodox community.
20. Wellspring Consulting LLC & the Foundation for Jewish Camp (2012) Estimate of the number of Jewish children age 7-16 in the US.
21. Empire Kosher Poultry (2010-2012) Consultancy on the American Jewish community and the kosher market.
22. Jewish Community Federation of Richmond (2011) Update on Jewish population size and geographic distribution.
23. Menorah Manor Nursing Home in St. Petersburg (2011) Estimate of number of Jewish elderly living below the poverty level in Pinellas County.
24. Arthur I. Meyer Jewish Academy (West Palm Beach) (2011) Survey of Jewish day school families concerning the best location for a new facility.
25. Jewish Communities of Western Connecticut (2011) Development of a Jewish Community master list.
26. Jewish Federation of Metropolitan Detroit (2011) Update on Jewish population size and geographic distribution.

27. The Jewish Federation of Greater New Haven (2010-2011) Demographic study of the Jewish population.
28. Westchester Jewish Council (2010) Estimate of the Jewish population of Putnam County.
29. United Jewish Fund and Council of St. Paul (2010) Update on Jewish population size and geographic distribution.
30. Menorah Manor Nursing Home in St. Petersburg (2010) Update on Jewish population size and geographic distribution in Pinellas, Hillsborough, and Pasco Counties.
31. Adorno & Yoss (2009) The marriage of Leslie S. Delbecq, Petitioner/Wife, & Christopher F. Dahm, Respondent/Husband (Case No. 09-001202 (40) (90) Expert witness on Middle Eastern culture.
32. The Doug Williams Group, Inc. (2009) Survey sampling.
33. US Attorney's Office—Orlando (2009) U.S. v. Jimmie L. Thorpe, Expert witness on proportional representation of blacks on Orlando juries.
34. Foundation for Jewish Camp (2009) Analysis of data on the impact of Jewish camp on Jewish continuity.
35. The Greater Miami Jewish Federation (2009) Update on Jewish population size distribution in Miami-Dade County.
36. Temple Beth Emet (Broward) (2008) Update on Jewish population size & geographic distribution in Broward County.
37. National Jewish Democratic Council (2008) Analysis of Jewish households by zip code in several American cities.
38. Bruce A. Phillips & Camp Ramah (2008) Distinctive Jewish Name analysis of California counties for a locational analysis for a new Jewish overnight camp.
39. Congregation Bet Ha'am (Portland) (2008) Analysis of demographic data for Congregation Bet Ha'am from the Southern Maine Jewish demographic study.
40. Jewish Federation of Greater Middlesex County (2008) Demographic study of the Jewish population.
41. Jewish Federation of Metropolitan Detroit (2008) Survey to assess the Akiva Hebrew Day School in Detroit. Supplemental report on geographic subareas of Detroit based upon the 2005 Detroit Jewish demographic study.
42. Law Office of William F. Beggs (Miami) (2008) & Saleh and Associates, P.A. (2009) Expert witness for a Palestinian applying for political asylum in the US.
43. United Jewish Federation of MetroWest (2008) Update on Jewish population size and geographic distribution.
44. Jewish Community Alliance of Southern Maine (2007) Demographic study of the Jewish population.
45. Jewish Federation of Greater New Orleans (2007) Distinctive Jewish Name sampling for a demographic study.
46. Jewish Federation of Metropolitan Detroit (2007) Supplemental report on philanthropy based upon the 2005 Jewish demographic study.
47. Jewish Federation of The Lehigh Valley (2007) Demographic study of the Jewish population.
48. CTS Marketing (2007) Provided sample from the Detroit Jewish Population Survey for focus group recruitment for Jewish Family Service of Detroit.
49. Jewish Federation of Delaware (2006-2007) Brief update on Jewish population size and geographic distribution.
50. Jewish Federation of San Antonio (2006-2007) Demographic study of the Jewish population.
51. American Jewish Committee (2006) Advisor on demographics and chapter location.
52. Arnstein & Lehr, LLP (2006) Advisor on synagogue growth and Jewish demographics on behalf of the Hollywood Community Synagogue v. the City of Hollywood.

53. Jewish Federation of Greater Washington (2006) Survey conducted after an awareness campaign to assess levels of familiarity with the Jewish Federation.
54. The Jewish Federation of Southern Arizona (2006) Update of Jewish population size and geographic distribution.
55. Partnership for Excellence in Jewish Education (2006) Identification of Jewish communities with the best possibilities for Jewish day school expansion.
56. Jewish Federation of Metropolitan Detroit (2005-2006) Demographic study of the Jewish population.
57. Milton I. Schwartz Hebrew Academy & United Jewish Communities of Las Vegas (2005-2006) Demographic study of the Jewish population.
58. Habeas Corpus Resource Center (San Francisco) (2005) Analysis of surname ethnicity to see if prosecutors systematically exclude Jews from death penalty cases.
59. Partnership for Excellence in Jewish Education (2005) Identification of Jewish communities with the best possibilities for Jewish day school expansion.
60. Sunrise Senior Living (2005) Advisor on senior housing for the City of Coral Gables.
61. Jewish Federation of Atlantic and Cape May Counties (2004-2005) Demographic study of the Jewish population.
62. Jewish Federation of Palm Beach County (2004-2005) Demographic study of the Jewish population.
63. Jewish Federation of South Palm Beach County (2004-2005) Demographic study of the Jewish population.
64. The Greater Miami Jewish Federation (2003-2005) Demographic study of the Jewish population.
65. Minneapolis Jewish Federation (2003-2005) Demographic study of the Jewish population.
66. United Jewish Fund and Council of St. Paul (2003-2005) Demographic study of the Jewish population.
67. Dubbin & Kravetz, LLP (2004) Review of estimates of the number of Jewish victims of Nazi persecution for the class action law suit on behalf of American Holocaust survivors to obtain their fair share of the settlement with the Swiss banks for Holocaust era claims.
68. United Jewish Communities (2004) Maps and analysis for the Jewish Federation of Rockland County.
69. Partnership for Excellence in Jewish Education (2003) Identification of Jewish communities with the best possibilities for Jewish day school expansion.
70. Jacksonville Jewish Federation (2002-2004) Demographic study of the Jewish population.
71. Jewish Federation of Greater Washington & Charles I. and Mary Kaplan Foundation (2001-2003) Demographic study of the Jewish population.
72. Gameplan Group, LLC (2002) Analysis of South Florida Jews for a business plan for a Jewish media company.
73. Jewish Federation of Southern Arizona (2001-2002) Demographic study of the Jewish population.
74. Jewish Federation of Rhode Island (2001-2002) Demographic study of the Jewish population.
75. Atlanta Jewish Federation (2001) Update of Jewish population estimates.
76. John Wiley (2001) Consultation on demographics for *Geography, Realms, Regions and Concepts, Edition 10*.
77. United Jewish Federation of Tidewater (2001) Demographic study of the Jewish population.
78. Sarasota-Manatee Jewish Federation (2000-2001) Demographic study of the Jewish population.
79. UJA Federation of Bergen and North Hudson (2000-2001) Demographic study of the Jewish population.
80. United Jewish Appeal/Federation of Westport–Weston–Wilton–Norwalk (2000-2001) Demographic study of the Jewish population.

81. The Greater Miami Jewish Federation (2000) Update of Jewish population estimates on Miami Beach.
82. Jewish Federation of Greater Hartford (2000) Demographic study of the Jewish population.
83. Jones, Madden, and Grosso (2000) Needs assessment for a cemetery in St. Lucie County.
84. Milwaukee Jewish Federation (2000) Update Demographic Study on Mequon.
85. Atlanta Jewish Federation (1999-2000) Study of Jewish preschools in Atlanta.
86. Jewish Community Federation of Greater Rochester (1999-2000) Demographic study of the Jewish population.
87. Atlanta Jewish Federation (1999) Population estimate update. Report on Atlanta Jews Inside the Perimeter. Design of study of Jewish high schools in Atlanta.
88. Israel Policy Forum (1999) Sampling for a survey of American Jews concerning Israeli politics.
89. Jewish Federation of Broward County (1999) Jewish population update study.
90. Jewish Federation of South Palm Beach County (1999) Jewish population update study.
91. John Wiley (1990-1999) Consultation on demographics for *Geography, Realms, Regions and Concepts, Edition 9*.
92. Temple Beth El (Boca Raton) (1999) Membership Survey.
93. United Jewish Federation of Tidewater (1999) JCC location study.
94. Jewish Federation of Palm Beach County (1998-1999) Demographic study of the Jewish population.
95. York Council of Jewish Charities (1998-1999) Demographic study of the Jewish population.
96. Caruna, Langan, Lorenzen and Mendelsohn (1998) Analysis of medical statistics for Esterson v. Provident Life and Accident Insurance Company Case Number 97-6562-CIV-LENARD.
97. Temple Beth Emet (Broward) (1998) Analysis of the proposed move of Temple Beth Emet.
98. Coopers and Lybrand (1998) Profile of Jewish elderly in southern Broward.
99. Tallahassee, GGH, Inc. (1998) Report in support of Certificate of Need application for a Broward Jewish nursing home.
100. Temple Bat Yam of East Fort Lauderdale (1998) Membership survey.
101. The Boner Group (1998) Analysis of data on Jews in Palm Beach County.
102. United Jewish Appeal (1998) Production of computer maps of Independent Jewish Communities.
103. United Jewish Communities (1998) Maps of US Jewish communities.
104. United Jewish Communities, Southeast Area Office (1998) Maps of Southern Jewish communities.
105. Jewish Federation of Greater Monmouth County (1997-1998) Demographic study of the Jewish population.
106. Archdiocese of Miami School District (1997) Feasibility study for new Catholic elementary and high schools in Monroe County.
107. Jewish Home and Care Center (Milwaukee) (1997) Analysis of Jewish elderly in Milwaukee.
108. Jewish Federation of Broward County (1997) Demographic study of the Jewish population.
109. Jewish Museum of Florida (1997) Cartographic exhibit as part of the *Jews in Mainland Miami Exhibit*.
110. John Wiley (1997) Consultation on demographics for *Geography, Realms, Regions and Concepts, Edition 8 Revised*.
111. Morton O'Kelly & an anonymous supermarket chain (1997) Jewish population of Atlanta by zip code.
112. Rutledge, Ecenia, Underwood, Purnell & Hoffman (1997) Expert witness in Ponte Vedra Valley Cemetery, Florida Division of Administrative Hearings, Case Number 94-4409.
113. Jewish Community Federation of Richmond (1997) JCC locational analysis.
114. Jewish Federation of South Palm Beach County (1997) Programmatic feasibility study for the Delray Beach Senior Citizen Center.

115. John Wiley (1996) Consultation on demographics for *Geography, Realms, Regions and Concepts, Edition 9*.
116. Katz, Kutter, Haigler, Alderman, Davis, Marks & Rutledge (1997) Needs analysis for a Palm Beach County cemetery. Cartographic presentation of Palm Beach County cemeteries.
117. Temple Israel (Charlotte) (1997) Analysis of demographic data of Temple Israel members from the Charlotte Jewish demographic study.
118. Temple Beth El (Charlotte) (1997) Analysis of demographic data of Temple Beth El members from the Charlotte Jewish demographic study.
119. Weiss and Handler (1997) Expert witness in certificate of need administrative hearing for Jewish nursing home beds at The Elysium (Case Number 96-5369, 5370, & 5373).
120. Jewish Federation of Greater Charlotte (1996-1997) Demographic study of the Jewish population and feasibility study for a Jewish day school.
121. Central Agency for Jewish Education (Miami) (1996) Map of supply and demand for Jewish educational facilities in South Florida.
122. Del Valle Food Products (Miami) (1996) Consultation on the kosher market in South Florida. Consultation on the Brazilian market in the US.
123. The Greater Miami Jewish Federation (1996) Major Contributors' Opinion Survey and analysis of Jews influenced by changes in the welfare law.
124. John Wiley (1996) Consultation on demographics for *Geography, Realms, Regions and Concepts, Edition 8*.
125. Milwaukee Jewish Federation (1996) Demographic study of the Jewish population.
126. Temple Beth Am (Miami) (1996) Report on Temple Beth Am's market area from 1994 Miami Jewish demographic study. Focus groups and membership survey examining the feasibility of a Jewish middle school.
127. Jack Ukeles and Associates & Atlanta Jewish Federation (1995-1996) Demographic study of the Jewish population.
128. Jack Ukeles and Associates & Delaware Jewish Federation (1995-1996) Demographic study of the Jewish population.
129. Jewish Leadership Institute (Miami) (1995-1996) Study of the influence of an intensive Israel experience on Jewish continuity among college students.
130. Foundation of Jewish Philanthropies (Miami) (1995) Questionnaire for Lion of Judah Endowment Program.
131. Kof-K Kosher Supervision (1995) Report on the size of the kosher market in the US.
132. Jewish Community Day School of Palm Beach County (1995) Study of possible move to new location.
133. Michael-Ann Russell Jewish Community Center (1995) Membership and marketing study.
134. United Jewish Communities, Southeast Area Office (1995) Maps of South Florida Jewish community and institutions.
135. Jewish Community Federation of Richmond (1994-1995) Demographic study of the Jewish population.
136. Jewish Federation of South Palm Beach County (1994-1995) Demographic study of the Jewish population.
137. Blue Star Camps (1994) Study of the effect of a Jewish camping experience on the Jewish identification of campers.
138. Delta Airlines (1994) Expert witness on a national origin and age discrimination case.
139. Higher Authority Productions (1994) Consultation on American Jewish demographics.
140. Jack Ukeles Associates (1994) Consultation on demographics of Jews in Sarasota.

141. Jewish Federation of Palm Beach County (1994) Demographic study of the Jewish population.
142. John Wiley (1994) Consultation on demographics for *Geography, Realms, Regions and Concepts, Edition 7*.
143. Morse Geriatric Center (1994) Survey employee satisfaction at a nursing home.
144. North Broward Hospital District (1994) Consultation on Jewish demographics in Broward County.
145. Riverside Gordon (1994) Consultant on Jewish demographics in South Florida and Orlando.
146. St. Timothy Parish (1994) Analysis of school feasibility study data.
147. Staff Builders (1994) Consultation on demographics of Jews in Broward County.
148. United Jewish Community of Harrisburg (1994) Demographic study of the Jewish population.
149. The Greater Miami Jewish Federation (1993-1994) Demographic study of the Jewish population.
150. Jewish Federation of Pinellas County (1993-1994) Demographic study of the Jewish population.
151. Archdiocese of Miami (1993) Estimate of the size of the Catholic population of Miami.
152. Archdiocese of Miami School District (1993) Feasibility study for new Catholic elementary and high schools in South Dade.
153. Health Strategies, Inc. (Tallahassee) (1993) Report for a certificate of need for a Broward Jewish nursing home.
154. Healthcare Research and Resources (1993) Size of kosher nursing home market in Dade and Broward.
155. Josef Silney and Associates (1993) Evaluation of geography education of a British national.
156. Lakeside Associates (Coral Gables) (1993) Consultant on the feasibility of a 1,000 unit rental project in northwest Miami-Dade County.
157. Levitt-Weinstein (1993) Estimates and predictions of the Jewish population of Palm Beach County and analysis of census data to analyze the need for cemetery spaces in Palm Beach County.
158. Miami-Dade County School Board Legal Division (1993) Consultant on redistricting for school board elections.
159. Newell and Stahl (1993) Expert testimony for a certificate of need for a Jewish nursing home in Broward.
160. United Jewish Appeal (1993) Survey of major givers to five South Florida Jewish Federations for an endowment giving program.
161. Jewish Federation of Greater Orlando (1992-1993) Demographic study of the Jewish population.
162. Katz, Kutter, Haigler, Alderman, Davis, Marks & Rutledge (1992-1993) Needs analysis for a cemetery for Mount Nemo.
163. Archdiocese of Miami School District (1992) Feasibility study for new Catholic elementary and high schools in West Broward.
164. Creative Concepts in Advertising (1992) Analysis of Jewish population by zip code in South Florida.
165. Florida Hillel Council (1992) Initial preparation of a long-range plan for Florida Hillel.
166. John Wiley (1992) Consultation on demographics for *Geography, Realms, Regions and Concepts, Edition 6 Revised*.
167. Lawrence A. Major, P. A. (1992) Expert witness on demographics and the Census.
168. Sarasota-Manatee Jewish Federation (1991-1992) Demographic study of the Jewish population.
169. The Greater Miami Jewish Federation (1992) Analysis of findings of an Attitudinal and Marketing Survey on Philanthropy.
170. South Florida Newspaper Network (1992) Report on Jewish demographics in South Florida.
171. Strategy Research Corporation & The Greater Miami Jewish Federation (1991-1992) Marketing and advertising survey.

172. WPBT, Public Television in Miami (1992) Geography advisor for pilot for a geography game show.
173. Council of Jewish Federations Research Department (1991) Cartographic consultant on 1990 National Jewish Population Survey.
174. Dave and Mary Alper Jewish Community Center (Miami) (1991) Consultant on demographics and planning for the Long Range Strategic Plan.
175. Jewish Federation of Greater Fort Lauderdale (1991) Feasibility study for a JCC Preschool in Northwest Broward County.
176. John Wiley (1991) Consultation on demographics for *Geography, Realms, Regions and Concepts, Edition 6*.
177. Miami-Dade County Attorney's Office (1991) Survey of Hispanic voter registration in Miami-Dade County.
178. Fitzgerald, Portela, and Portuondo (1990-1991) Analysis of the need for additional Catholic cemetery spaces in Dade, Broward, and Monroe Counties.
179. Max Development Services & Jewish Federation of South Broward (1988-1991) Demographic study of the Jewish population.
180. International Appraisal & Research Group, Inc., (Decatur, GA) (1990) Demographic analysis of Jews in Broward County for an appraisal of a Jewish cemetery.
181. Ira Cor, Real Estate Analyst (1990) Advisor on fiscal impact of Jewish elderly housing project.
182. Katz, Kutter, Haigler, Alderman, Davis, Marks & Rutledge (1990) Needs analysis for a cemetery to reverse a Florida Department of Finance and Banking ruling (Samter v. Department and Banking and Finance).
183. Newell and Stahl (1990) Expert testimony for a certificate of need for a Jewish nursing home in Broward.
184. Slack & Company, Inc., Appraisers & Consultants (1990) Analysis of Jewish demographics and location of kosher establishments in South Florida for the purpose of appraising a kosher meat packaging plant.
185. Temple Samu-El • Or Olom (Miami) (1990) Locational analysis survey.
186. The Sweet Shop, USA (Dallas, TX) (1990) Jewish population of South Florida and the kosher market.
187. Dynamic Cablevision (1989) Analysis of the demographics of Miami-Dade County.
188. The Greater Miami Jewish Federation (1989) Helped design a marketing/advertising program conducted for the Federation.
189. HBA Corporation (1989) Needs analysis for Jewish nursing home in Broward County.
190. Hinton & Associates, Inc. (1989) Needs analysis for a Jewish cemetery to appraise its value.
191. Southeast Bank (1989) Advisor on whether to extend a loan to a South Florida synagogue.
192. B'nai B'rith International (1988) Report on the feasibility of elderly housing in Delray Beach.
193. Central Agency for Jewish Education (Miami) (1988) Survey of Jewish educators in Miami to design a long-range plan for teacher recruitment and retention.
194. Miami-Dade County Attorney's Office (1988) Testimony about the term "intercity" in the academic literature.
195. Central Agency for Jewish Education (Miami) (1987-1988) Report on the effect of Jewish education on religiosity.
196. Dave and Mary Alper Jewish Community Center (1987-1988) Survey of parents who inquired about preschool programs, but failed to send their children.
197. Morgan, Lewis & Bockius (1987-1988) Analysis of labor statistics and expert witness in a discrimination compensation trial.

198. The Greater Miami Jewish Federation (1983-1988) Updates and extensions of the 1982 Demographic Study, including 10 supplementary reports.
199. Florida State Attorney's Office (1987) Statistical analysis of grand jury venire lists to examine possible under-representation of blacks.
200. The Greater Miami Jewish Federation (1987) Survey examining reasons households stop giving to the Federation.
201. Herbert J. Lerner, Attorney at Law (1987) Needs analysis for Jewish nursing home in Broward.
202. Management Technology and Data Systems (Boston) (1987) Design of army recruitment survey.
203. Jewish Federation of Palm Beach County (1986-1987) Demographic study of the Jewish population.
204. Dave and Mary Alper Jewish Community Center (Miami) (1986) Survey of members and nonmember of the JCC about locational preference for an expanded facility.
205. Hill Haven Nursing Homes (1986) Estimates of Jewish population size of South Palm Beach and survey to provide data to show the need for a Jewish nursing home.
206. The FBI (1986) Expert witness on survey research in a pornography trial.
207. Archdiocese of Miami (1985-1986) Demographic and attitudinal study of Catholics.
208. Chonin & Sher, P. A. (1985-1986) Statistical consultant and expert witness.
209. Temple Samu-El • Or Olom (1985) Demographic and needs study of membership.
210. The FBI (1985) Expert witness on survey research in a pornography trial.
211. Metro Dade Transportation Administration (1984-1985) Development of trip generation small area impact model. Prepared Miami-Dade County on Board Survey Data Analysis Report. Designed study to estimate the impact of Miami-Dade County People Mover.
212. International Medical Centers (1984) Design of maps of health facilities.
213. Jewish Federation of South Palm Beach County (1984) Jewish population projections for South Palm Beach.
214. Temple Beth Am (1984) Analysis of demographic data.
215. Treasure Coast Jewish Center (1983) Jewish population projections for Stuart-Port St. Lucie.
216. Houston Metropolitan Transit Authority (1982) Critiqued transportation survey.
217. METROBUS (1982) Analysis of maintenance costs and intensity of bus use.
218. Regional Research Associates (Boca Raton) (1980) Mathematical programming techniques for school districting in Broward.
219. Schimpeler.Corradino Associates (1978-1982) Survey instrument, logistical design, and data analysis for Southeast Michigan Regional Travel Survey. Design of Broward County and Oahu travel surveys. Critiqued Amtrak travel survey. Design on-board transit survey and survey of transit users and non-users in 5 Florida cities.
220. *Miami Herald* (1981) Design of the Liberty City Post-Riot Survey.
221. Kaiser Transit Group (1981-1987) Computerized Miami highway and transit networks. Impact of Miami's transit system upon accessibility. Developed statistical procedures for monitoring effectiveness of new bus routes. Helped write Transit Development Program report. Designed and implemented a survey of taxicab industry. Designed procedures to measure taxicab "deadheading." Design for Miami-Dade County On-Board Transit Survey.

TEACHING

Teaching Awards Received:

1. Nomination for Teacher of the Year, Lambda Chi Alpha Fraternity (1998).
2. Nomination for Teacher of the Year, Lambda Chi Alpha Fraternity (1997).

Teaching Specializations:

A. Geography:

- i. Introduction to Quantitative Methods
- ii. Advanced Quantitative Methods
- iii. Economic Geography
- iv. Geomorphology
- v. Human Geography
- vi. Jewish Geography
- vii. Economic and Political Geography of the Middle East
- viii. Survey Research Methods
- ix. Transportation Geography
- x. Urban Miami
- xi. Urban Geography
- xii. World Regional Geography

B. Information Technology:

- i. Harvard Graphics
- ii. mrInterview/USurvey (for Internet surveys)
- iii. Statistical Package for the Social Sciences (SPSS)

C. Judaic Studies:

- i. University of Miami UGalilee *Mosaic Course* (taught in Karmiel, Israel)

D. Ecosystem Science & Policy, Geological Sciences, and Marine Science

- i. Environmental Statistics

E. Sociology

- I. Sociological Statistics

Thesis and Dissertation Advising:

- a. Architecture: 1 M.A.
- b. Education: 2 Ed.D.
- c. Geography: 11 M.A. (Chair of 10) (Nancy Morris, 2012)
- d. International Studies: 1 M.A. and 4 Ph.D.
- e. Judaic Studies: 1 Honor's thesis
- f. Politics and Public Affairs: 1 Ph. D., 1 M.A., and 1 Honor's thesis
- g. Sociology: 3 M.A. and 1 Ph.D.
- h. Urban and Regional Planning: 1 M.A.

SERVICE

Service to the University:

A. College of Arts and Sciences Committees:

- a. United Way Lead Ambassador (Fall 2016)
- b. Faculty Steering Committee, International Studies Academic Programs (2013-2017)
- c. Digital Scholarship Committee (2012-2013)
- d. College of Arts and Sciences Caucus Chair, Faculty Senate (2008)
- e. Educational and Informational Technologies Committee (2009-2011)
- f. Academic Appeals Committee (2007-2014)
- g. Curriculum Committee (2003-2007)
- h. Budget Committee (1987-1994) (2003-2006)
- i. Personnel Cutbacks Committee (1996)
- j. Faculty Evaluation Committee (1983-1984)
- k. Affirmative Action Committee (1982-1983)
- l. General Degree Requirements Committee (1979-1980)
- m. Computer Committee (1978-1984) (1988-1990)

B. Faculty Senate Committees:

- a. Academic Computing Advisory Committee (2012-2014)
- b. Advisor to Provost Evaluation Committee (2009)
- c. University Curriculum Committee (2009-2015)
- d. Geography Representative to Faculty Senate (2005-2012)
- e. International Studies Representative to Faculty Senate (2001-2004)
- f. Ombudsman Committee (2002)
- g. Library Committee (2000-2001)
- h. Student Affairs Committee (1989-1993); Vice-Chair (1990-1991); Chair (1991-1993)
- i. Master Plan Committee (1984-1985)

C. Geography Department Committees:

- a. Graduate Program Director (1985-1989) (2002-2005) (2008-2012, 2013-2015)
- b. Undergraduate Advisor (Fall, 2016)
- c. Acting Chair (Summer, 1980) (Fall, 2010)
- d. Advisor, GTU Honor Society (1977-1979)
- e. Chair, Search Committee for Lecturer in Geospatial Science (2010)
- f. Geospatial Certificate Committee (2010-present)

D. Graduate School Committees:

- a. Internal Review for Marine Geology and Geophysics Graduate Program (2008)
- b. Curriculum Committee (1980-1984)
- c. Graduate Faculty (1978-present)

E. Judaic Studies Committees:

- a. Faculty Steering Committee (2008-present)
- b. Undergraduate Student Advisor (2008-2015)
- c. Faculty Advisory Committee (1978-2007)
- d. Middle East Field Advisory Board (1991-1993)

F. Provost's Office Committees:

- a. Faculty Survey Design Committee (2007, 2010)
- b. Electronic Library Committee (1993-1994)
- c. Computer Standardization Committee (1991-1992)
- d. Enrollment Management Committee (1987-1988)
- e. Academic Computing Advisory Committee (1987-1990)
- f. Market Research Committee (1986-1990)
- g. Long Range Academic Systems Plan Committee (1983-1984)
- h. Campus Directory Project Steering Committee (1983-1984)
- i. University of Miami-Community Task Force (1982)

G. Southern Association of Colleges and Schools (SACS) Committees:

- a. SACS Educational Support Services Committee (1995-1996)
- b. SACS Library and other Learning Resources Committee (1995-1996)
- c. SACS Questionnaire and Technical Advisory Committee, Chair (1985-1986)

H. Other Committees and Activities:

- a. Sociology Department Chair Search (1985-1986)
- b. Nominating Committee, Phi Beta Kappa (1983-1984)
- c. Faculty Fellow, Center for Adult Development and Aging (1988-2000)
- d. Taught four courses at College of the Bahamas (1978-1981)
- e. Coordinator of UGalilee Mosaic Course (2008-2012)
- f. Assistant Director, UGalilee (2011-2012)
- g. Faculty Director in Jerusalem, *Reporting on Israel and the Middle East from Jerusalem* (Joint Program in Jerusalem between the Miller Center and the UM School of Communication (2013)
- h. Participation in American Council on Education Leadership Academy for Department Chairs 2 day seminar (Cleveland) (2014)

Service to Academe:

- 1. Association of American Geographers: chaired sessions (1980, 1983, 1987, 1990, 1995, 2000, 2001, 2002, 2010, 2012, 2016); organized & chaired two ethnic geography sessions (2004); organized & chaired Jewish Geography sessions (1996-1999, 2001, 2003, 2007, 2016-2 sessions); Co-Chair, Local Arrangements Committee for the Annual Meeting (1991); Program Committee for the Annual Meeting (1991); Chair, Committee on Electronic Publishing (1992-1993); Discussant (2013). Discussant (2014) at Ethnic Geography Specialty Group Honors Professor Tom Boswell.
- 2. Association of American Geographers Aging Specialty Group: Board of Directors (1990-1992).
- 3. Association of American Geographers Ethnic Geography Specialty Group: Chair (2002-2004); Vice-Chair (2000-2002); Secretary/Treasurer (1998-2000).
- 4. Association of American Geographers Transportation Geography Specialty Group: Board of Directors (1990-1992); Chair (1992-1994).
- 5. Association for Jewish Studies: chaired session (2006, 2008, 2009, 2011, 2012), discussant (2001, 2002, 2010, 2015); organized session (2012).
- 6. Association for the Social Scientific Study of Jewry: Executive Board (2001-2006) (2009-present); Newsletter Editor (2009-present); Nominations Committee (2009). Berman Service Award Committee (2011-present); Elections Committee (2011).
- 7. Conference on Alternative Energy Sources: co-chaired session (1981).

8. Florida Society of Geographers: President (1994); Vice President (1993); Annual Meeting Coordinator (1995); Chair, Nominating Committee (1995); *Ex-officio* member, Executive Board (1988-1992); organized & chaired sessions (1980, 1993).
9. Gimelstob Symposium in Judaic Studies, Florida Atlantic University: Advisory Committee member (2005-2006).
10. North American Jewish Data Bank www.jewishdatabank.org: invited participant, "Establishing a Research Agenda for the Jewish Community" (1999); Board of Directors (2005-2014). (now the Berman Jewish DataBank).
11. Berman Jewish DataBank, Oversight Committee (2014-present).
12. Race, Ethnicity, and Place Conference: Local Conference Co-Director (2008), organized & chaired 3 sessions (2008); Executive Committee (2006-present); Field Trip Director (2008); Session Chair (2010); Program Design (2008, 2010, 2012, 2014, 2016); Student Awards Committee (2014).
13. Southeastern Division of the Association of American Geographers: discussant (1979, 1980, 1982, 1987, 1988, 1990, 1992, 1998).
14. Sunbelt Conference: Field Trip Guide for "Urban Miami" field trip (1985).
15. Transportation Research Board: Subcommittee on Data Collection (1984-1988).

Service to the Community:

1. Consultant to US Census Bureau on ethnic/racial classification of Middle Eastern peoples on the US Census (2016).
2. Consultant to Japanese Embassy in Washington on the Jewish vote in Florida (2016).
3. Two lectures on the Miami Jewish community to the Lifelong Learning Institute at Nova Southeastern University (2015-2016).
4. Six lectures on World Regional Geography, Europe, Russia, Middle America, and South America to the Lifelong Learning Institute at Nova Southeastern University (2013-2014).
5. Six lectures on the Middle East & American Jewish Geography to the Lifelong Learning Institute at Nova Southeastern University (2012-2013).
6. Invited Participant, Jewish Agency for Israel's North American Planning Consultation (2011).
7. Beth Ahm Israel (Cooper City) Board of Directors (2011-2015).
8. Consultant to French Consulate in Miami on Jews in Florida (2009).
9. Anti-Defamation League: Regional Board (1985-1996); Honorary Board (1996-present).
10. Beth Ahm Israel (Cooper City) Education Committee (1995-1998) (2010-2015).
11. B'nai Aviv (Weston) Adult Education Committee (2015-present)
12. Federal Trade Commission: consultant on Jewish cemetery merger (2006).
13. The Greater Miami Jewish Federation: South Dade Board of Directors (1990-1993); South Dade Jewish Education Consortium (1989-1993); Professional Advisory Committee for the Jewish Continuity Commission (1994-1995).
14. Census Bureau: Census Statistical Areas Committee (1985-1986); Seminar on Ethnicity Questions in the 2000 Census (1994).
15. Florida Hillel Council: Florida Board of Directors (1983, 1989); Long Range Planning Committee (1991).
16. University of Miami Hillel: Board of Directors (1983-1989); Recording Secretary (1987-88); Strategic Planning Initiative Advisory Committee (1998).
17. Jewish Federation of Broward County: Community Planning Committee (1998-2001).
18. Jewish Museum of Florida: Faculty Advisory Board (1989-1993); Greater Mainland Miami Exhibit Advisory Committee (1996-1997).
19. *Jewish Star Times* (published by the *Miami Herald*): Broward Advisory Board (2001).

20. Jewish Vocational Service: Long Range Planning Committee (1986-1987); Board of Directors, Elderly Services Committee, & Community Service Committee of Jewish Vocational Service (1987-1988).
21. Kosher Showcase: Scholar in Residence (1990, 1991).
22. Temple Samu-El/Or Olom: Board of Directors (1985-1991); Adult Education Committee (1988-1993).
23. United Jewish Communities: National Technical Advisory Committee on Jewish Population Studies (1987-2002); Co-Chair, Philanthropy Subcommittee (1998); Official Spokesperson for the 2000-01 National Jewish Population Survey (1998). Local Jewish Community Demographic Study Committee (2000).

MEDIA

All stations are Miami, except as noted.

Television Appearances:

1. TV6 (Fox) Upper Michigan on American Jews (2016).
2. WPBT (Ch. 2) on the Syrian Crisis: Migration Problems on *Viewpoint* (2015).
<https://www.youtube.com/watch?v=SfCjlg1d6A0>
3. WPBT (Ch. 2) on *A Portrait of Jewish Americans* by the Pew Research Center on *Viewpoint* (2013).
4. JLTv on *To Life, L'Chaim* on Israel & the Middle East (available to 125 million homes worldwide) (2013). <http://www.youtube.com/watch?v=2pWWdpQ-YNA>
5. WFOR (Ch 4) on the Israel/Hamas Conflict (2012).
6. Voice of America on the Jewish vote (2012).
7. TeleSUR Venezuela on health care & the economy in the 2012 election (2012).
8. JN1 (Jewish News One) on young Jews in Miami (2012) (<http://jn1.tv>)
9. JN1 (Jewish News One) on the Jewish vote, twice (2012) (<http://jn1.tv>)
10. WPLG (Ch 10) on the civil unrest in Egypt (2011).
11. WPLG (Ch 10) on the fall of Mubarak (2011).
12. Channel 2 (Israel). Interview with on the elderly in Florida (2010).
13. Al Aribiya (Dubai, UAE) on the Jewish vote in Florida (2008).
14. WCBS (Ch 2, NYC) on the Jewish vote in South Florida (2008).
15. WTVJ (Ch 6) on the Second Lebanon War (2006).
16. WTVJ (Ch 6) on the Israeli invasion of Gaza (2006).
17. WPTV (Channel 5, West Palm Beach), WPEC (Channel 12, West Palm Beach), & WPBF (Channel 25, West Palm Beach) on Jews in Palm Beach County (2006).
18. WTVJ (Ch 6) on the Israeli withdrawal from Gaza (2005).
19. WPBT (Ch 2) on the Iraqi elections (2005).
20. WFOR (Ch 4) & WPLG (Ch 10, Miami) on the death of Arafat (2004).
21. WCG (Ch 18, Coral Gables) on the elderly in Coral Gables (2003).
22. WTVJ (Ch 6) on the Israeli cabinet announcement approving expulsion of Arafat (2003).
23. WTVJ (Ch 6) on breakdown of temporary cease fire in Middle East (2003).
24. WTVJ (Ch 6) on the results of a VISIT FLORIDA survey on impact of Iraq War on tourism (2003).
25. WTVJ (Ch 6) multiple appearances on the agreement between Arafat & Mahmoud Abbas (2003).
26. WFOR (Ch 4) & WTVJ (Ch 6) multiple appearances on Operation Iraqi Freedom (2003).
27. FNC (Florida News Channel, Tallahassee) on the arrest of USF professor Sami al-Arian (2003).
28. WTVJ (Ch 6) on the Bush Road Map peace plan (2002).
29. WTVJ (Ch 6) on the future of Arafat (2002).
30. WSVN (Ch 7) on the intifada (2001).

31. WFOR (Ch 4) on ethnicity in Miami-Dade County (2001).
32. WPLG (Ch 10) on 9/11 (2001).
33. WTVJ (Ch 6) on the intifada (2001).
34. WTVJ (Ch 6) on the resignation of Barak (2000).
35. WTVJ (Ch 6) on Miami-Dade County vote in 2000 presidential election (2000).
36. WAMI (Ch 69) on violence in Israel (2000).
37. WAMI (Ch 69) on the Pope's visit to Israel (2000).
38. WAMI (Ch 69) on terrorism during Y2K (1999).
39. WPTV (Ch 5, West Palm Beach) on *Mosaic* on Jews in Palm Beach County (1999).
40. WAMI (Ch 69) on terrorism in Egypt (1999).
41. WAMI (Ch 69) on Jewish migration in South Florida (1999).
42. WFOR (Ch 4), WCIX (Ch 6), WPLG (Ch 10), & WAMI (Ch 69) multiple appearances on Iraq's noncompliance with UN weapons inspectors (1998).
43. WFOR (Ch 4) on the Wye River Memorandum (1998).
44. WSVN (Ch 7) & WPLG (Ch 10) multiple times on US attacks on Sudan & Afghanistan (1998).
45. WTVJ (Ch 6) on Iraq (1998).
46. WPTV (Ch 5, West Palm Beach), & WPEC (Ch 12, West Palm Beach) on Jews in South Palm Beach (1996).
47. WSVN (Ch 7) on migration in Miami-Dade County (1996).
48. WTVJ (Ch 6) on the assassination of Yitzhak Rabin (1995).
49. WSVN (Ch 7) on metropolitan fragmentation & *Aventura* (1995).
50. WSVN (Ch 7) on bombing of Iraqi intelligence headquarters (1993).
51. WPLG (Ch 10) & JFTV (Jewish Federation TV) on *Still, Small Voice* (1992).
52. WPLG (Ch 10) on *Persian Gulf War—One Year Later* (1992).
53. WPLG (Ch 10) on the Bangladesh tropical cyclone (1991).
54. WSVN (Ch 7) on the Kurds (1991).
55. WTVJ (Ch 4), WSVN (Ch 7), WPLG (Ch 10), & WLTV (Ch 23) 21 times on Gulf War (1991).
56. JFTV (Jewish Federation TV) on *Bulletin Board* on Jewish demography (1990).
57. WSCV (Ch 51) on Jewish demographic studies (1990).
58. WSCV (Ch 51) on *Focus on 51* on the *Persian Gulf Crisis* (1990).
59. WSCV (Ch 51) on *Focus on 51* on the *Redevelopment on Miami Beach* (1989).
60. INN (Independent Network News) on transportation in South Florida (1988).
61. WSVN (Ch 7) on white flight from Miami-Dade County (1987).
62. WPTV (Ch 5, West Palm Beach) on *Mosaic* on *Jews in South Florida* (1986).
63. WLRN (Ch 17) on *Special Assignment* on *Tri-County Regionalism* (1986).
64. WLRN (Ch 17) on *Special Assignment* on *Growth Management in South Florida* (1985).
65. WFOR (Ch 4) on *Montage* on *Economic Geography* (1979).

Radio Broadcasts:

1. WIOD (610 AM) on the mass shooting in Tel Aviv (2016)
2. WIOD (610 AM) on the ISIS violence in France (2015)
3. WIOD (610 AM) on keeping additional troops in Afghanistan (2015)
4. WIOD (610 AM) on the agreement with Iran on nuclear development (2015)
5. WIOD (610 AM) on the preliminary agreement with Iran on nuclear development (2015)

6. WIOD (610 AM) on the terrorist attack at a Jerusalem synagogue (2014)
7. WIOD (610 AM) on the terrorist attack in Ottawa (2014)
8. WIOD (610 AM) on the bombing of ISIS in Iraq & Syria (2014)
9. WIOD (610 AM) on Obama's speech on ISIS (2014)
10. WIOD (610 AM) on the cease fire after Operation Protective Edge in Gaza (2014)
11. WIOD (610 AM) on the rejection of the Kerry cease fire by Israel (2014).
12. WIOD (610 AM) on the violence between Israel & Hamas (2014).
13. WIOD (610 AM) on Obama press conference sending of US personnel to Iraq (2014).
14. WIOD (610 AM) on the crisis with ISIS in Iraq (2014).
15. WIOD (610 AM) on the death of Ariel Sharon (2014).
16. WIOD (610 AM) on potential US intervention in Syria (2013).
17. WIOD (610 AM) on Obama's trip to Israel (2013).
18. WIOD (610 AM) on the presidential foreign policy debate (2012).
19. WIOD (610 AM) on the re-election of Hugo Chavez (2012).
20. WIOD (610 AM) on Netanyahu's 2012 speech to the UN GA (2012).
21. WIOD (610 AM) on unrest in the Arab world following an anti-Islamic movie (2012).
22. Voice of Russia (<http://english.rur.ru>) on the Jewish vote. Joint interview with David Harris, director of the American Jewish Committee, 20 minute segment (2012).
23. WIOD (610 AM) on the pending withdrawal of US troops from Afghanistan (2011).
24. WIOD (610 AM) on the death of Osama bin Laden (2011).
25. WTMJ (1280 AM) on *Anything Goes with Rhona & Company* on Jews in Sarasota-Manatee (2011).
26. WIOD (610 AM) on the civil unrest in Egypt (2011).
27. WVIE (1370 AM, Baltimore) on *Shalom USA* on the number of Jews in the US (2011).
28. WLWJ (1040 AM) on *Shalom South Florida* on the number of Jews in the US (2010).
29. WIOD (610 AM) on withdrawal of US forces from Iraq (2010).
30. BBC Radio *World Have Your Say* show on Israeli settlement policy (2010).
31. WIOD (610 AM) on the meeting of Obama with Netanyahu & Abbas (2009).
32. BBC Radio (International) on the Jewish vote in Florida & election analyst (2008).
33. WPMG (90.9 FM, Portland, ME) on *Sunday Simcha* on Jews in Southern Maine (2007).
34. WLWJ (1040 AM, Boynton Beach) on *The Best of You* on number of Jews in US. (2007).
35. WXL (90.7 FM, NPR, West Palm Beach), & WLRN (91.3 FM, NPR) on Jews in Palm Beach County (2006).
36. KYW (1060 AM, Philadelphia) on Jews in Atlantic City (2005).
37. WLRN (91.3 FM, NPR) on Jews in Miami (2005).
38. WLRN (91.3 FM, NPR) on the death of Arafat (2004).
39. WJFK (1300 AM, Baltimore) on *Shalom, USA* on 2000-01 National Jewish Population Survey (2002).
40. Mix FM (104.9 FM, Tucson) on *Too Jewish* on Jews in Tucson (2002).
41. WIOD (610 AM) on the 2000-01 National Jewish Population Survey (2002).
42. WIOD (610 AM) on the termination of Camp David II (2000).
43. WKAT (1360 AM) Iraq's noncompliance with UN weapons inspectors (1998).
44. WIOD (610 AM), & WKAT (1360 AM) on US attacks on Sudan & Afghanistan (1998).
45. WHSR (980 AM, Boca Raton) *Jewish Talk Radio* on Jewish demographics (1998).
46. WINZ (940 AM) on Iraq (1997).
47. WJNO (1230 AM, West Palm Beach) on Jews in South Palm Beach (1996).
48. WMBM (1490 AM) on the *Arnie Pearlstein Show* on Jewish demographics (1993).

49. WSBR (740 AM, Boca Raton) & WEVD (1050 AM, NYC) on *Jewish Horizons* on Jewish demographics (1992).
50. WGCU (90.1 FM, NPR, Fort Myers) on *The Disposition of Human Remains in Florida* (1992).
51. WIOD (610 AM) on the Persian Gulf War (1991).
52. Associated Press Radio on the declining Jewish population of Miami-Dade County (1990).
53. WNWS (790 AM) on the *AI Rantel Show* on the migration of Jews to Florida (1990).
54. WPBR (1340 AM, West Palm Beach) on Jews in Florida (1988).
55. WLYF (101.5 FM) on *Ron King Show* on Metrorail (1986).

Appearances in Documentary Films:

1. WLRN (Ch 17) *Generations in the Sun*, produced by Higher Authorities Productions & shown at least annually on both Miami PBS stations (2002).
2. WPBT (Ch 2) on *South of Brooklyn*, produced by Higher Authorities Productions & shown at least annually on both Miami PBS stations (2000).

Major US Newspapers/Magazines:

- | | |
|--|---|
| 1. <i>Albuquerque Express</i> | 4. <i>Belleville News Democrat</i> |
| 2. <i>Atlanta Journal-Constitution</i> | 5. <i>Bergen Record</i> (NJ) |
| 3. <i>Baltimore Sun</i> | 6. <i>Biloxi Sun Herald</i> |
| 4. <i>Boston Globe</i> | 7. Binghamton University Pipedream |
| 5. <i>Chicago Tribune</i> (3 times) | 8. Biscayne Times |
| 6. <i>Florida Trend</i> (2) | 9. <i>Boca Raton News</i> |
| 7. <i>Houston Chronicle</i> (4 times) | 10. <i>Bradenton Herald</i> |
| 8. <i>Huffington Post</i> | 11. <i>Broward Daily Business Review</i> |
| 9. <i>Miami Herald</i> (185+ times) | 12. Broward New Times |
| 10. <i>Milwaukee Journal</i> | 13. <i>Casa Grande Dispatch</i> (AZ) |
| 11. <i>Minneapolis Star Tribune</i> | 14. <i>Centre Daily Times</i> (PA) |
| 12. <i>New York's Newsday</i> | 15. <i>Centro Tampa</i> |
| 13. <i>New York Times</i> (9 times) | 16. <i>Charlotte Observer</i> |
| 14. <i>Newsweek</i> | 17. <i>Cherry-Hill Courier-Post</i> |
| 15. <i>Palm Beach Post</i> (57+ times) | 18. <i>Columbus Ledger-Enquirer</i> (GA) |
| 16. <i>Philadelphia Enquirer</i> | 19. <i>Coral Gables Gazette</i> |
| 17. <i>Seattle Times</i> | 20. <i>Coral Gables News</i> |
| 18. <i>St. Petersburg Times</i> | 21. <i>Contra Costa Times</i> |
| 19. <i>Sun-Sentinel</i> (200+ times) | 22. <i>Courier-News</i> (Central NJ) |
| 20. <i>Tampa Bay Times</i> | 23. <i>Dallas News</i> |
| 21. <i>US News and World Report</i> | 24. <i>Daytona Beach News</i> |
| 22. <i>USA Today</i> | 25. <i>Delray Beach News</i> |
| 23. <i>Washington Post</i> | 26. <i>Diario de Leon</i> (Spain) |
| | 27. <i>Democrat and Chronicle</i> (Rochester) |
| | 28. <i>El Periodico de Catalunya</i> (Spain) |
| | 29. Edison Sentinel (New Jersey) |
| | 30. <i>El Vocero Hispano</i> (Michigan) |
| | 31. <i>Express Times</i> (Easton, PA) |
| | 32. <i>First Coast News</i> |
| | 33. Florida Today |
| | 34. <i>Fort Wayne News-Sentinel</i> |
| | 35. <i>Fort Worth Star-Telegram</i> |
| | 36. <i>Fort Lauderdale News</i> |
| | 37. <i>Frontera.info</i> (Baja CA) |
| | 38. <i>Hartford Courant</i> |
| | 39. <i>Hollywood Sun Tattler</i> |
| | 40. <i>Informe21.com</i> (Venezuela) |
| | 41. <i>International Business Chronicle</i> |
| | 42. <i>Jacksonville Times-Union</i> |
| | 43. <i>Joplin Globe</i> (MO) |
| | 44. <i>Kansas City Star</i> |
| | 45. <i>Kendall Gazette</i> |
| | 46. <i>Key West Citizen</i> |
| | 47. <i>Lakeland Ledger</i> (FL) |

Major Foreign Newspapers/Magazines:

1. Financial Times (England)
2. *Globe and Mail* (Canada)
3. *Ha'aretz* (Israel)
4. *International Herald Tribune* (3 times)
5. *Jerusalem Post* (5 times)
6. *Jyllands-Posten* (Denmark)
7. *Kompas* (Indonesia)
8. Le Point (France)
9. *National Post* (Canada)
10. RIA Novosti (Russia)
11. *The Guardian* (England)

Minor Newspapers and Magazines:

1. Agence France-Presse (AFP)
2. *Amherst Times*
3. *Asbury Park Press* (NJ)

48. *Laramie Boomerang* (WY)
49. *Lexington Herald Leader*
50. *Lubbock Avalanche-Journal*
51. *Metro Miami Magazine*
52. *The Miami News*
53. *Miami Daily Business Review*
54. *Miami Today*
55. *Monterey County Herald*
56. *Morning Call* (Allentown, PA)
57. *Myrtle Beach Sun News*
58. *New Brunswick Home News Tribune*
59. *New Haven Independent*
60. *New Haven Register*
61. *New Times* (Miami)
62. *New York Sun*
63. *News and Observer* (Raleigh)
64. *New Zealand Herald*
65. *Oakland Press* (Detroit)
66. *Orlando Sentinel*
67. *Palm Beach Daily Business Review*
68. *Palm Beach Daily News*
69. *Pioneer Press* (St. Paul)
70. *Press of Atlantic City*
71. *Providence Journal*
72. *Pueblo Chieftain*
73. *Raleigh News & Observer* (NORTH CENTRAL)
74. *Rapid City Journal* (SOUTH DADE)
75. *Sacramento Bee*
76. *Sacramento Union*
77. *Salom* (Turkey)
78. *San Francisco Examiner Chronicle*
79. *San Luis Obispo Tribune*
80. *Sarasota Herald-Tribune*
81. *Sayreville Suburban* (NJ)
82. *Spartanburg Herald Journal*
83. *South Florida Business Journal*
84. *State Journal-Register* (Springfield)
85. *The Monitor* (Greater Miami United)
86. *Tampa Tribune*
87. *The Hill* (Washington, DC)
88. *The Province* (Vancouver)
89. *The Tribune* (Jackson County, IN)
90. *Tucson Citizen*
91. *Tucson Daily Star*
92. *Tuscaloosa News*
93. *Vart Land* (Norway)
94. *Virginia Pilot*
95. *West Kendall Gazette*
96. *Wilkes-Barre Times Leader*
15. *Connecticut Jewish Ledger*
16. *Dade Jewish Journal*
17. *Dayton Jewish Observer*
18. *Detroit Jewish News*
19. *Dimensions Magazine*
20. *The Forward* (national) (60 times as of July, 2012)
21. *Heritage Jewish News* (Orlando)
22. *Jacksonville Jewish News*
23. *Jerusalem Report*
24. *Jewish Advocate* (Boston)
25. *Jewish Chronicle* (London, UK)
26. *Jewish Exponent* (Philadelphia)
27. *Jewish Floridian*
28. *Jewish Georgian*
29. *Jewish Herald-Voice*
30. *Jewish Journal of Greater LA*
31. *Jewish Journal of San Antonio*
32. *Jewish Press of Pinellas County*
33. *Jewish Press of Tampa*
34. *Jewish Review* (Portland)
35. *Jewish Reporter* (Las Vegas)
36. *Jewish Standard* (NJ)
37. *Jewish Star Times* (Miami)
38. *Jewish State* (East Brunswick NJ)
39. *Jewish Voice of Monmouth County*
40. *Jewish Voice and Herald* (RI)
41. *Jewish Week* (New York)
42. *Judische Allgemeine* (Germany)
43. *Kansas City Jewish Chronicle*
44. *Las Vegas Israelite*
45. *Michpacha* (Jewish Family Magazine)
46. *Miami Jewish Tribune*
47. *New Jersey Jewish News*
48. *New Jersey Jewish Standard*
49. *Orange County Jewish Life* (CA)
50. *Orlando Jewish Times*
51. *Ottawa Jewish Bulletin*
52. *Palm Beach Jewish World*
53. *Palm Beach Jewish Journal*
54. *Palm Beach Jewish News*
55. *Palm Beach Jewish Times*
56. *Phoenix Jewish News*
57. *Portland Jewish Review*
58. *Reporter* (Las Vegas)
59. *Reflector* (Richmond, VA)
60. *Rochester Jewish Ledger*
61. *St. Louis Jewish Light*
62. *Shalom* (Westport)
63. *Shalom New Haven*
64. *South Dade Jewish News*
65. *South Florida Jewish Women*
66. *The Times of Israel*
67. *Twin Cities Jewish Life*
68. *Washington Jewish Week*

Jewish Press:

1. *5 Towns Jewish Times*
2. *Atlanta Jewish Times*
3. *Arizona Jewish Post*
4. *Australian Jewish News*
5. *Baltimore Jewish Times*
6. *Boca/Delray Jewish Times*
7. *Broward Jewish World*
8. *Broward Jewish Journal*
9. *Canadian Jewish News*
10. *Charlotte Jewish News*
11. *Chicago Jewish News*
12. *The Chronicle* (Sarasota)
13. *Cleveland Jewish News*
14. *Community Review* (Harrisburg)

Web Site Citations:

1. 13HAM-TV
2. ABC6OnYourSide.com (Columbus)
3. Algemeiner.com
4. Andhranews.net
5. Beforeitsnews.com
6. Bio-medicine.org
7. Cateogry305.community
8. Daily Beast
9. Easternprogress.com

10. EJewishPhilanthropy.com
11. Esciencenews.com
12. eurekalert.org
13. Greatreporter.com
14. Hispanicbusiness.com
15. Indiatalkies.com
16. israelnationalnews.com
17. FLNewsfeed.com
18. JTA.org
19. KEYE TV (Austin)
20. Lubavitch.com
21. Middle East on Line
22. Myscience.cc
23. Newkerela.com
24. News12 Long Island
25. Newstrackindia.com
26. Newsmax.com
27. NPR.org
28. Physorg.com
29. Rawstory.com
30. Sciencecodex.com
31. Sciencemode.com
32. Sify.com
33. Sociologytimes.com
34. Terra.com
35. Time.com
36. Topnews.in
37. Univision.com
38. Uppermichiganssource.com
39. vosizneias.com
40. WJAC Johnstown (PA)
41. WPMI Local 15 News (Mobile)
42. WTOV (Steubenville) (OH)
43. WWMT-TV (Kalamazoo)
44. Yahoo.com
24. Bureau of Jewish Education (Houston)
25. Central Agency for Jewish Education (Miami)
26. Central Agency for Jewish Education (Broward)
27. Columbus Board of Rabbis
28. Columbus Jewish Community Center
29. Columbus Jewish Federation
30. Columbus Jewish Foundation
31. Congregation B'nai Jacob (New Haven)
32. Coral Gables Senior Citizens Advisory Board
33. Commission on Jewish Education (West Palm Beach)
34. Congregation Ahavath Chesed (Jacksonville)
35. Congregation Beth Shalom (Jacksonville)
36. Congregation B'nai Torah (Boca Raton) (*Scholar-in-Residence*)
37. Congregation B'nai Israel (Boca Raton)
38. Congregation Ahavath Chesed (Jacksonville)
39. Congregation Beth El-Keser Israel (New Haven)
40. Congregation Kol Ami (Boca Raton)
41. Consulate of Israel for Miami and Puerto Rico
42. Council of Jewish Federations—Southeast Office
43. Council of Jewish Federations—Intermediate Cities Training Institute
44. Daniel D. Cantor Senior Center (Broward)
45. Dave and Mary Alper Jewish Community Center
46. David Posnack Jewish Community Center
47. Donor's Forum (Miami)
48. Evelyn Rubenstein Jewish Community Center of Houston
49. Etz Chaim Synagogue (Jacksonville)
50. Florida Association of Synagogue and Temple Administrators
51. Florida-Israel Institute
52. The Foundation of the Greater Miami Jewish Federation
53. Grantmakers in Aging (Miami)
54. The Greater Miami Jewish Federation
55. Greater Fort Lauderdale Board of Rabbis
56. Hallandale Jewish Center
57. Hebrew Academy of Miami Beach
58. Hebrew Academy of Las Vegas
59. Houston Rabbinical Association
60. Israel Bonds of Broward County
61. Israel on Campus Coalition
62. Jacksonville Jewish Center
63. Jacksonville Jewish Federation
64. Jewish Community Alliance of Jacksonville
65. Jewish Community Alliance of Southern Maine
66. Jewish Community Center Association Public Relations Directors Annual Meeting
67. Jewish Community Center-Detroit
68. Jewish Community Center-Greater New Haven
69. Jewish Community Center-Las Vegas
70. Jewish Community Center-Milwaukee
71. Jewish Communal Service Association of Broward
72. Jewish Chaplains Council of the Jewish Welfare Board
73. Jewish Federation of Collier County
74. Jewish Communicators Conference (Boca Raton)
75. Jewish Community Federation of Richmond
76. Jewish Community Federation of Greater Rochester
77. Jewish Day School of the Lehigh Valley
78. Jewish Family and Community Services (Jacksonville)
79. Jewish Family Service Agency-Las Vegas
80. Jewish Family Service-Milwaukee
81. Jewish Family Service of Broward County
82. Jewish Family Service of Greater Miami
83. Jewish Family Service of Greater New Haven
84. Jewish Family Service of Houston
85. Jewish Family Service of the Lehigh Valley
86. Jewish Family Service-South Palm Beach County
87. Jewish Family Service of Palm Beach County
88. Jewish Family and Children's Service-Minneapolis

Web Hosting:

1. Ha'aretz (2007 on Jewish demographics)

Community Presentations:

1. Allentown Jewish Community Center
2. American Friends of Hebrew University
3. American Jewish Committee-Konrad Adenauer Foundation Exchange Program
4. American Jewish Committee-Miami
5. American Jewish Committee-Palm Beach County
6. American Jewish Committee-Washington
7. Anti-Defamation League (Boca Raton)
8. Anti-Defamation League (Houston)
9. Archdiocese of Miami
10. Asheville Jewish Leadership Collaborative
11. Association of Jewish Community Organization Professionals
12. Atlanta Jewish Federation
13. Association of Directors of Central Agencies of Jewish Education
14. BBYO-Detroit
15. B'nai B'rith-Key Biscayne
16. B'nai B'rith-Sarasota
17. B'nai Israel (St. Paul)
18. Bader Foundation (Milwaukee)
19. Bet Shira Congregation (Miami)
20. Beth Ahm Israel (Cooper City)
21. Beth El-The Beaches Synagogue (Jacksonville)
22. Boynton Beach Jewish Community Center
23. Brandeis University Women

89. Jewish Family Service-St. Paul
90. Jewish Family Service, Southeast Regional Meeting
91. Jewish Family Services-Greater New Haven
92. Jewish Federation of Atlantic & Cape May Counties
93. Jewish Federation of Broward County
94. Jewish Federation of Greater Charlotte
95. Jewish Federation of Greater Fort Lauderdale
96. Jewish Federation of Greater Houston
97. Jewish Federation of Greater Monmouth County
98. Jewish Federation of Greater New Haven
99. Jewish Federation of Greater Orlando
100. Jewish Federation of Greater Washington
101. Jewish Federation of Metropolitan Detroit
102. Jewish Federation of Palm Beach County
103. Jewish Federation of Pinellas County
104. Jewish Federation of Rhode Island
105. Jewish Federation of San Antonio
106. Jewish Federation of South Broward
107. Jewish Federation of Southern Arizona
108. Jewish Federation of the Lehigh Valley
109. Jewish Fund (Detroit)
110. Jewish Funders Network
111. Jewish Museum of Florida
112. Jewish National Fund-Broward
113. Jewish National Fund-Makor Program
114. J Street (Miami)
115. Kaplan Jewish Community Center (West Palm Beach)
116. Levis Jewish Community Center
117. Membership Division, National Hadassah
118. Meyer Jewish Academy (West Palm Beach)
119. Michael-Ann Russell Jewish Community Center
120. Milwaukee Jewish Home and Care Center
121. Milwaukee Jewish Federation
122. National Foundation for Jewish Culture
123. National Conference of Christians and Jews
124. Ohio State University Hillel
125. Palm Beach County Rabbinical Association
126. Pennsylvania State University Hillel Foundation
127. Rabbinical Association of Greater Miami
128. Reconstructionist Rabbinical Assembly Annual Convention
129. River Garden Hebrew Home (Jacksonville)
130. Rotary Club of Miami Dadeland Pinecrest
131. Sarasota-Manatee Jewish Federation
132. Seven Acres Jewish Senior Care Services (Houston)
133. Slifka Center (Yale University, New Haven)
134. Soref Jewish Community Center (Broward)
135. South Palm Beach County Jewish Federation
136. South Dade Board, The Greater Miami Jewish Federation
137. South Dade Board of Rabbis
138. Tampa Jewish Federation
139. Temple Shir Ami (Miami)
140. Temple Israel (Charlotte)
141. Temple Israel of Greater Miami
142. Temple Bat Yam of East Fort Lauderdale
143. Temple Kol Ami (Boca Raton)
144. Temple Samu-El • Or Olom (Miami)
145. Temple Zion Israelite Center (Miami)
146. Temple Beth Am (Miami)
147. Temple Beth Ahm (Hollywood)
148. Temple Beth El (Boynton Beach)
149. Temple Beth El (Charlotte)
150. Temple Beth El (Boca Raton)
151. Temple Beth Shalom (Miami)
152. Temple Solel (Hollywood)
153. Temple Adath Yeshurun (Miami)
154. Temple Judea (Miami)
155. Temple Emeth (Delray Beach, FL)
156. Tikva Hadassah (Cooper City, FL)
157. Tower One-Tower East Assisted Living Facility-New Haven
158. UJA/ Federation of Westport-Weston-Wilton-Norwalk
159. UJA Federation of Bergen County and North Hudson
160. United Synagogue—Southeast Region Leadership
161. United Jewish Community of Greater Harrisburg
162. United Jewish Community of Las Vegas
163. United Jewish Appeal Rabbinic Cabinet
164. United Jewish Communities (Southeast Florida Office)
165. United Jewish Endowment Fund of Greater Washington
166. United Jewish Federation of Tidewater
167. University of Miami Hillel
168. Williams Island "Island Club" (Miami)
169. Wisconsin Council of Rabbis
170. Workmen's Circle Annual Meeting
171. YJCC of Bergen County
172. York Council of Jewish Charities

Keynote or Featured Speaker:

1. American Jewish Committee Annual Staff Meeting
2. American Friends of Magen David Adom, South Florida
3. American Jewish Press Association
4. Association of Jewish Aging Services
5. Broward County Board of Rabbis
6. Florida Association of B'nai B'rith
7. Florida Hillel Council
8. International Association of Hebrew Free Loans
9. Major Jewish Family Service Directors
10. United Conference, Northern Michigan University
11. Union for Reform Judaism, New Jersey-West Hudson Valley Council

Profiles of Ira Sheskin in the Press:

1. <http://jta.org/news/article/1999/11/30/14805/Gatheringandcrunch> on the Jewish Telegraphic Agency (JTA).
2. <http://www.realfloridajewishdirectory.com/Florida> in *Florida Jewish Directory*.
3. <http://www.jewishmiddlesex.org/page.aspx?id=192918> on the Jewish Federation of Middlesex County Jewish Federation web site.
4. <http://www6.miami.edu/veritas/april2006/nb/nbstory5.html> in *Veritas*. Picture and story appeared on the UM home page for about one month.