19

CULTURAL ACTIVITIES OF JACQUES CORY IN 2011/2012 – BOOKS, LANGUAGES, ACADEMIC, SOCIAL JUSTICE, THEATER, FILMS, CONCERTS
BOOKS
PROFESSIONAL BOOKS ON CAPITALISM, THE GREAT RECESSION OF 2007-2010, BUSINESS ETHICS, MANAGEMENT, SUSTAINABILITY, GLOBALIZATION, CSR, SOCIAL, ECONOMIC & ECOLOGICAL JUSTICE (100+ in English, French & Hebrew, most of them read in 2011/2012, the others in 2009/2010. 100+ more books read in 1998 - 2008 – see Bibliography of Jacques Cory's academic books, PhD dissertation and courses)

Acharya Viral V., Cooley Thomas F., Richardson Matthew P., Walter Ingo, Regulating Wall Street The Dodd-Frank Act and the New Architecture of Global Finance, Wiley, 2011

Akerlof George A. and Shiller Robert J., Animal Spirits: How Human Psychology Drives the Economy, and Why it Matters for Global Capitalism, Princeton University Press, 2009

Anand Sanjai, Essentials of the Dodd-Frank Act, Wiley 2011

Artus Patrick and Pastre Olivier, Sorties de crise: Ce qu'on ne nous dit pas, Ce qui nous attend, Editions Perrin, 2009, in French
Arvedlund Erin, Too Good to Be True: The Rise and Fall of Bernie Madoff, Portfolio Hardcover, 2009
Bamber Bill and Spencer Andrew, Bear-Trap: The Fall of Bear Stearns and the Panic of 2008, Brick Tower Books, 2008
Barbera Robert, The Cost of Capitalism: Understanding Market Mayhem and Stabilizing our Economic Future, McGraw-Hill, 2009

Bartels Larry M., Unequal Democracy: The Political Economy of the New Gilded Age, Princeton, 2008
Betbeze Jean-Paul, Crise par ici la sortie: Exit, Presses Universitaires de France, 2010, in French
Bishop Matthew & Green Michael, The Road from Ruin: How to Revive Capitalism and Put America Back on Top, Crown Business, 2010

Boyer Louis, Le livre de morale des écoles primaires (cours moyen, cours supérieur) et des cours d'adultes, Editions des Equateurs, 2011 (édition originale 1895), in French
Brown Gordon, Beyond the Crash: Overcoming the First Crisis of Globalization, Free Press, 2010

Brown Judith M., Gandhi: Prisoner of Hope, Yale University Press, 1998

Cassidy John, Dot.con: How America Lost Its Mind and Money in the Internet Era, Harper Perennial, 2003
Cassidy John, How Markets Fail: The Logic of Economic Calamities, Farrar, Straus and Giroux, 2009

Coates David, Models of Capitalism: Growth and Stagnation in the Modern Era, Polity, 2000

Cohan William D., House of Cards: A Tale of Hubris and Wretched Excess on Wall Street, Doubleday, 2009
Cohan William D., Money and Power: How Goldman Sachs Came to Rule the World, Doubleday, 2011

DeMartino George F., The Economist's Oath: On the Need for and Content of Professional Economic Ethics, Oxford University Press, 2011

Dent Harry S., The Great Depression Ahead: How to Prosper in the Crash Following the Greatest Boom in History, Free Press, 2009
Dresner Simon, The Principles of Sustainability, Earthscan Publications, 2002
Ehrenreich Barbara, Nickel and Dimed: On (Not) Getting By in America, Holt Paperbacks, 2008
Edwards Andres R., The Sustainability Revolution: Portrait of a Paradigm Shift, New Society Publishers, 2005
Eichengreen Barry, The European Economy since 1945: Coordinated Capitalism and Beyond, Princeton, 2008

Einhorn Eric S. and Logue John, Modern Welfare States: Scandinavian Politics and Policy in the Global Age, Praeger Paperback, 2003

Ellis Charles D., The Partnership: The Making of Goldman Sachs, Penguin, 2009
Faber Emmanuel, Chemins de traverse, Vivre l'économie autrement, Albin Michel, 2011, in French
FCIC – Financial Crisis Enquiry Commission, The Financial Crisis Inquiry Report, Public Affairs Report, 2011

Fox Justin, The Myth of the Rational Market: A History of Risk, Reward, and Delusion on Wall Street, HarperBusiness, 2009
Friedman Milton, Capitalism and Freedom, University of Chicago Press, 2002 (1962)

Friedman Thomas L., Hot, Flat, and Crowded, Why We Need a Green Revolution and How it Can Renew America, Farrar, Straus and Giroux, 2008
Galbraith John Kenneth, The Great Crash of 1929, Mariner Books, 1997
Gasparino Charles, The Sellout: How Three Decades of Wall Street Greed and Government Mismanagement Destroyed the Global Financial System, HarperBusiness, 2009

Girardet Herbert & Mendonca Miguel, A Renewable World: Energy, Ecology, Equality, A Report for the World Future Council, Green Books, 2009
Grover Ron, The Disney Touch, Richard D. Irwin, Inc., 1991
Hacker Jacob S. & Pierson Paul, Winner-Take-All Politics: How Washington Made the Rich Richer – And Turned Its Back on the Middle Class, Simon & Schuster, 2010
Hagstrom Robert G., The Warren Buffett Way, John Wiley & Sons, Inc., 2005
Hankel Wilhelm & Isaak Robert, Brave New World Economy: Global Finance Threatens our Future, John Wiley & Sons, 2011
Hawken Paul, Blessed Unrest: How the Largest Movement in the World Came into Being and Why No One Saw It Coming?, Viking, 2007

Hawken Paul, The Ecology of Commerce, HarperCollins, 1994

Hawken Paul, Lovins Amory, Lovins Hunter L., Natural Capitalism: Creating the Next Industrial Revolution, Back Bay Books, 2000
Herrera Remy, Un autre capitalisme n'est pas possible, Editions Syllepse, 2010, in French

Heuvel Katrina Vanden, Meltdown: How Greed and Corruption Shattered Our Financial System and How We Can Recover, Nation Books, 2009
Hirsh Michael, Capital Offense: How Washington's Wise Men Turned America's Future Over to Wall Street, Wiley, 2010
Holliday Chad, Schmidheiny Stephan, Watts Philip, Walking the Talk: The Business Case for Sustainable Development, Berrett-Koehler Publishers, 2002
Johnson Simon, 13 Bankers: The Wall Street Takeover and the Next Financial Meltdown, Pantheon, 2010

Johnston David Cay, Free Lunch: How the Wealthiest Americans Enrich Themselves at Government Expense (and Stick You with the Bill), Portfolio Trade, 2008

Jorion Paul, Le capitalisme a l'agonie, Fayard, 2011, in French

Kahneman Daniel and co-authors, Rationality, Fairness, Happiness: Selected Writings, in Hebrew, Keter and the University of Haifa, 2005. Based on Kahneman Daniel and co-authors, Choices, Values, and Frames, Cambridge University Press, 2000

Keynes John Maynard, The General Theory of Employment, Interest and Money, Classic House Books, 2008 (1936)

Klein Naomi, The Shock Doctrine: The Rise of Disaster Capitalism, Picador, 2008
Kotlikoff Laurence J., Jimmy Stewart is Dead: Ending the World's Ongoing Financial Plague with Limited Purpose Banking, Wiley, 2010
Krugman Paul, A Country is Not a Company, Harvard Business School Press, 2009

Krugman Paul, The Return of Depression Economics and the Crisis of 2008, W. W. Norton, 2009 (1999)

Lee Kuan Yew, Memoirs: From Third World to First, The Singapore Story: 1965-2000, Singapore Press Holdings, Times Editions, 2000
Lepineux François, Rose Jean-Jacques, Bonanni Carole, Hudson Sarah, La RSE, La responsabilité sociale des entreprises, Théories et pratiques, Stratégie, Dunod, 2010, in French
Lewis Michael, Liar's Poker, Rising through the wreckage on Wall Street, Penguin, 1990
Lewis Michael, Panic: The Story of Modern Financial Insanity, W. W. Norton, 2009
Lewis Michael, The Big Short: Inside the Doomsday Machine, W.W. Norton, 2010

Lordon Frédéric, D'un retournement l'autre, Comédie sérieuse sur la crise financière en quatre actes et en alexandrins, Editions du Seuil, 2011, in French
Lowenstein Roger, The End of Wall Street, Penguin, 2010
Lynn Matthew, Bust: Greece, the Euro, and the Sovereign Debt Crisis, John Wiley & Sons, 2011
McDonald Duff, Last Man Standing: The Ascent of Jamie Dimon and JPMorgan Chase, Simon & Schuster, 2009

McDonald Lawrence G. and Robinson Patrick, A Colossal Failure of Common Sense: The Inside Story of the Collapse of Lehman Brothers, Crown Business, 2009
McGee Suzanne, Chasing Goldman Sachs: How the Masters of the Universe Melted Wall Street Down… And Why They'll Take Us to the Brink Again, Crown Business, 2010

McLean Bethany & Nocera Joe, All the Devils are Here: The Hidden History of the Financial Crisis, Portfolio Penguin, 2010

Minsky Hyman, Stabilizing an Unstable Economy, McGraw-Hill, 2008

Morita Akio, with Reingold Edwin M. and Shimomura Mitsuko, Made in Japan: Akio Morita and Sony, E.P. Dutton, 1996
Morris Charles R., The Two Trillion Dollar Meltdown: Easy Money, High Rollers, and the Great Credit Crash, Public Affairs, 2009
Paulson Henry M. Jr., On the Brink: Inside the Race to Stop the Collapse of the Global Financial System, Business Plus, 2010

Péguy Charles, L'Argent, suivi de L'Argent Suite, Gallimard, 1932, in French
Péguy Charles, Une éthique sans compromise, textes essentiels de Charles Péguy, Agora Pocket, 2011, in French
Peicuti Cristina, Crédit, Déstabilisation et Crises, L'Harmattan, 2010, in French
Pontusson Jonas, Inequality and Prosperity: Social Europe Vs. Liberal America, Cornell University Press, 2005

Posner Richard A. The Honorable, A Failure of Capitalism: The Crisis of '08 and the Descent into Depression, Harvard University Press, 2009
Pozen Robert, Too Big to Save?: How to Fix the U.S. Financial System, Wiley, 2010
Precht Richard David, L'art de ne pas être un égoïste: Pour une éthique responsable, Belfond, 2012, in French, translated from German
Prins Nomi, It Takes a Pillage: Behind the Bailouts, Bonuses, and Backroom Deals from Washington to Wall Street, Wiley, 2009
Rajan Raghuram G., Fault Lines: How Hidden Fractures still Threaten the World Economy, Princeton University Press, 2010
Reid T.R., The United States of Europe: The New Superpower and the End of American Supremacy, Penguin, 2005

Reinhart Carmen M. & Rogoff Kenneth S., This Time Is Different: Eight Centuries of Financial Folly, Princeton University Press, 2009
Rifkin Jeremy, The European Dream: How Europe's Vision of the Future is Quietly Eclipsing the American Dream, Tarcher, 2005

Ritholtz Barry, Bailout Nation: How Greed and Easy Money Corrupted Wall Street and Shook the World Economy, Wiley, 2009

Roberts Michael, The Great Recession: Profit Cycles, Economic Crisis, A Marxist View, Michael Roberts, 2009

Rolfe John and Troob Peter, Monkey Business, Swinging through the Wall Street Jungle, Warner Business Books, 2000
Roubini Nouriel and Mihm Stephen, Crisis Economics: A Crash Course in the Future of Finance, Penguin, 2010

Rozen Aharon, Crisis and Punishment, What Happened to the World in 2007-2009 and Why the American Way of Life Is Bankrupt, Globes Hasifria, 2009, in Hebrew

Sapir Jacques, La démondialisation, Editions du Seuil, 2011, in French
Schroeder Alice, The Snowball: Warren Buffett and the Business of Life, Bantam, 2009

Shelp Ron with Ehrbar Al, Fallen Giant: The Amazing Story of Hank Greenberg and the History of AIG, Wiley, 2009

Shiller Robert J., Irrational Exuberance, Second Edition, Revised & Updated, Broadway, 2009

Sorkin Andrew Ross, Too Big to Fail: The Inside Story of How Wall Street and Washington Fought to Save the Financial System – and Themselves, Viking Adult, 2009

Soros George, The Crash of 2008 and What it Means: The New Paradigm for Financial Markets, Public Affairs, 2008
Stern Gary H., Too Big to Fail: The Hazards of Bank Bailouts, Brookings Institution Press, 2009

Stewart James B., Den of Thieves, Simon & Schuster Paperbacks, 1991

Stiglitz Joseph E., Freefall: America, Free Markets, and the Sinking of the World Economy, W. W. Norton & Co., 2010

Stiglitz Joseph E., The Stiglitz Report: Reforming the International Monetary and Financial Systems in the Wake of the Global Crisis, New Press, 2010
Stiglitz Joseph E., Making Globalization Work, W. W. Norton & Company, 2007
Stiglitz Joseph E., The Roaring Nineties: A New History of the World's Most Prosperous Decade, W. W. Norton, 2004
Taleb Nassim Nicholas, The Black Swan: The Impact of the Highly Improbable, Random House, 2007
Wessel David, In Fed We Trust: Ben Bernanke's War on the Great Panic, Crown Business, 2009

Yunus Muhammad, Creating a World Without Poverty: Social Business and the Future of Capitalism, PublicAffairs, 2009
Zakaria Fareed, The Post-American World, Release 2.0, Updated and Expanded, Norton, 2011
Zuckerman Gregory, The Greatest Trade Ever: The Behind-the-Scenes Story of How John Paulson Defied Wall Street and Made Financial History, Broadway Business, 2009
NOVELS, POETRY, PLAYS, BIOGRAPHIES, NON-FICTION (reading simultaneously 500+ books in 50+ languages. Read recently with professional: 500+ books in 20+ languages)
NOVELS & POETRY IN LANGUAGES WITH LIMITED READING CAPABILITIES
(100+ simultaneously)
1. Russian (with translation) – Anna Karenina by Leo Tolstoy, Russian Stories by Pushkin, Gogol, Turgenev, Dostoevsky, Chekhov… Le petit prince: Antoine de Saint Exupery, Bible
2. Greek (with translation) – Zorba the Greek by Nikos Kazantzakis, Carmen by Prosper Merimee, Nana by Emile Zola, Greek Verse by Homer, Sappho, Seferis, Kavafis… The Bible
3. Arabic (with translation) – Bab al-Shams by Elias Khoury, Midaq alley by Naguib Mahfouz, Season of migration to the north by Tayeb Salih, The woman in black by Susan Hill, The Little Prince by Antoine de Saint-Exupery, The Bible, The Coran
4-5. Dutch and Flemish (with translation) – Het Achterhuis by Anne Frank, Het verdriet van Belgie, Ik schrijf je neer by Hugo Claus, De koperen tuin by Simon Vestdijk, Als er een Morgen is by Sidney Sheldon, the Bible. Read recently – Het testament by John Grisham
6. Norwegian (with translation) – Salme ved reisens slutt by Erik Fosnes Hansen, Sult by Knut Hamsun, Det farvede slot by William Somerset Maugham, The Bible
7. Swedish (with translation) – Liljecronas hem by Selma Lagerlof, Innan du somnar by Linn Ullmann, Vad gut forenat… by Stephen Greenleaf, The Bible
8. Danish (with translation) – Fru Marie Grubbe by J.P. Jacobsen, Stories by Hans Christian Andersen, Et by Richard Bach, The Bible
9. Icelandic (with translation) – Tiunda innsynin by James Redfield, The Bible, Stories by Hans Christian Andersen. Eirik the red and other Icelandic sagas (in English)
10. Latin (with translation) – Amphitryo by Plautus, Latin selections by Cicero, Caesar, Vergil, Ovid, Livy, Sallust, Seneca, Tacitus, St. Augustine, Apuleius, Pliny… The Bible

11. Esperanto (with translation) – La firmao de la kato kiu pilkludas by Honore de Balzac, Le petit prince by Antoine de Saint-Exupery, The Ballad of Reading Gaol by Oscar Wilde

12. Ukrainian (with translation) – Treasury of Ukrainian Love, poems, quotations & proverbs, Ukrainian Poetry (Taras Shevchenko) and Play (Olexander Irvanets), The Bible

13. Polish (with translation) – Pan Tadeusz by Adam Mickievicz, The Bible, The Little Prince by Antoine de Saint-Exupery

14. Afrikans (with translation) – Triomf by Marlene van Niekerk

15. Luxembourgish (with translation) – Mass mat drai Haren by Guy Rewenig
16. Frisian (with translation) – Alice yn Wunderlan by Lewis Carroll

17. Plattdeutsch (with translation) – Stories by Hans Christian Andersen, Max und Moritz by Wilhelm Busch, The Bible. (without translation) – Dat Oole Siminor, een schoone Tiet by Otto Beuck, Anne Luud sund ok Luud by Johanna Kastendieck
18. German (with translation)– Der Zaubergerg by Thomas Mann, Die Wahlverwandtschaften by Goethe, Ansichten eines Clowns by Heinrich Boll, Die Jugend des Konigs Henri Quatre by Heinrich Mann, The Bible. (without translation) – Liebe Deinen Nachsten, Der schwarze Obelisk by Erich Maria Remarque, Kein Ol, Moses? Neue Satiren by Ephraim Kishon.
Read recently – Die Judin von Toledo by Lion Feuchtwanger, Great German Poems of the Romantic Area: Heine, Goethe, Schiller, Holderlin, Novalis, Nietzsche, Tiek, Brentano…
19. Romanian (with translation) – Imagini frumoase by Simone de Beauvoir, Fratia by John Grisham, Poetry (Mihai Eminescu…), The Bible. (without translation) – Frumoasele Garnizoanei by Eugen Teodoru, Dubla Existenta a Suzanei Lang by Jeanine Dupin.
Read recently – Miinile Miraculoase by Joseph Kessel, Adio, arme by Ernest Hemingway, Mary Poppins by P.L. Travers
20. Catalan (with translation) – Germinal by Emile Zola, Modern Catalan Poetry – J.V. Foix, Pere Quart... (without translation) – Purgatori by Joan Mira, Canigo by Jacint Verdaguer.
21. Yiddish (with translation) – Stempeniu by Sholom-Aleichem, Poetry (Itzik Manger…), The Bible. (without translation) – Regenboygen by Wanda Wassilevska. Motel ben Peissi Hahazan by Sholom-Aleichem (in Hebrew).
Read recently – Tevie der milchiger by Sholom-Aleichem
22-26. Rumantsch, Ladin, Surmirans, Sutsilvans, Sursilvans – (without translation) - Prosa by Luisa Famos, Gion Mani, Peter Cadotsch, Ludivic Hendry… (with translation) - Sherlock Holmes – Peder Nair, La Lia dals chaus cotschens by Arthur Conan Doyle, The Bible.
Read recently - Poesias by Luisa Famos
27. Ido – (without translation) - Arthur Rimbaud, biografio by Rene Zwaap. (with translation) - Le petit prince by Antoine de Saint-Exupery
28. Papiamentu – (without translation) - Machu by Guillermo Rosario, Dolo di amor by Hubert Wanga. (with translation) - Sept manifestoj Dada by Tristan Tzara, The Bible
29-32. Occitan, Provencal, Gascon, Auvergnat (with translation) – Per ma fe! by Jacques Mallouet, Petites oeuvres povencales by Charles Dupont, La festa by Robert Lafont, Mireille by Frederic Mistral. (without translation) - Pirena by Joan-Claudi Pertuze, Margalida by Jan Gastellu-Sabalot, Poetry by Xavier Navarrot, Las Malineiras by Emilien Barreyre.
Read recently - Lo hiu tibat by Peire Bec, Dama Carcas by Joan-Claudi Pertuze.
33-34. Creole Antilles, Haitian (with translation): Vyolonis-la, Chouval bwa, by Isabelle et Henri Cadore, Ora lavi by Terez Leotin, The Bible, Fab Lafonten by Mont-Rosier Dejean.

Read recently - Open Gate, anthology of Haitian Creole Poetry: poems by Jan Mapou, Kapten Koukouwouj, Pye Banbou, Nounous, Denize Lotu, Gari Danyel, Boadiba…
35-36. Picard, Wallon – Chl'autocar du Bourq-ed-eut by Jean Leclercq. (with translation) - Proverbes et dictons (wallons) de Belgique francophone by Francoise Pirart & Pierre Maury
37. Corsican (with translation) – Prighjuneri by Marcu Biancarelli
38. Aramaic (with translation) – The Torah

39. Alsatian (with translation) – Le petit prince by Antoine de Saint-Exupery, E Struss us d'r Heimer by Georges Zink
40. Friulian (with translation) – La nuova gioventu by Pier Paolo Pasolini

41-70+. Reading Texts in Other Languages – Kolsch, Hessisch, Schwabisch, Bairisch, Berlinerisch, Sachsisch, Wienerisch, Schwyzerdutsch, Lombard, Veneto, Calabrese, Neapolitan, Piemontese, Roman, Sardinian, Sicilian, Nynorsk, Faroese, Lingua Franca Nova, Bulgarian, Czech, Croatian, Aragonese, Valencian, Pidgins & Creoles of French, English…
NOVELS & POETRY IN LANGUAGES WITH GOOD READING CAPABILITIES
(200+ simultaneously)
1. Interlingua – Le ovo de Columbo e le lingua universal by Marco Waterman, Le petit prince by Antoine de Saint-Exupery. Read recently – Le defuncte Mattia Pascal by Luigi Pirandello, Mi vita by Anton Tchekhov, Le palatio Gripsholm by Kurt Tucholsky, Cinque aventuras de Sherlock Holmes by A.C. Doyle
2. Ladino – El Meam loez de Cantar de los cantares edited by Rosa Asenjo, La Odisea by Homer, Los Misterios de Pirei by Jak Luria, Vieja Nueva Tiera by Theodor Herzl, Djoha edited by Matilda Koen Sarano, Kuentos del folklor de la famiya Judeo-espaniola by Matilda Kohen Sarano, Konsejas I Konsejikas edited by Matilda Koen Sarano, Sefardic Proverbs edited by Isaac Moscona, Sefardic Stories edited by Isaac Moscona, the Bible.
Read recently - Romansero Sefardi edited by Moshe Attias, Los dos mellizos by Pilar Romeu Ferre, En los kampos de la muerte by Moshe Ha-Elion.
3. Galego – O lapis do carpinteiro by Manuel Rivas, Harry Potter e a pedra filosofal by J.K. Rowling, Follas novas by Rosalia de Castro
4. Asturianu – Obra Completa by Pachin de Melas, Falanxista!!! by Nel Amaro, Zanahoriu by Jules Renard
5. Portuguese – Consolacam as tribulacoens de Israel by Samuel Usque, O guarani by Jose de Alencar, Viagens na minha terra by Almeida Garrett, A reliquia by Eca de Queiroz, Dom Casmurro by Machado de Assis, Os Lusiadas by Luis de Camoes.
Read recently - Dona flor e seus dois maridos, Jubiaba by Jorge Amado, O crime do padre Amaro by Eca de Queiroz, A aventura Portuguesa by Augusto Pereira Brandao, Mensagem by Fernando Pessoa
6. Italian – Piccolo mondo antico by Antonio Fogazzaro, La coscienza di Zeno by Italo Svevo, Cronache della galassia by Isaac Asimov, Menzogna e sortilegio by Elsa Morante, Se non ora, quando? by Primo Levi, Kaputt by Curzio Malaparte, L'isola del giorno prima by Umberto Eco, Famous Italian Opera Arias by Da Ponte, Boito, Giacosa, Illica, Piave...
Read recently – Il conformista, La vita interiore by Alberto Moravia, I promessi sposi by Allessandro Manzoni, La storia by Elsa Morante
7. Spanish – El señor presidente by Miguel Angel Asturias, La bodega by Vicente Blasco Ibanez, El Aleph by Jorge Luis Borges, La familia de Pascal Duarte by Camilo Jose Cela, Novelas ejemplares by Miguel de Cervantes, Pobre negro by Romulo Gallegos, Los años con Laura Diaz by Carlos Fuentes, Cronica de una muerte anunciada by Gabriel García Márquez, La jirafa sagrada by Salvador de Maderiaga, Sefarad by Antonio Muñoz Molina, Diario II by Anais Nin, Conversacion en la catedral by Mario Vargas Llosa, Memorias de Adriano by Marguerite Yourcenar, Introduction to Spanish Poetry: Manrique, Machado, Jimenez, Lorca.., Residencia en la tierra by Pablo Neruda, Antologia Poetica by Juan Ramon Jimenez.
Read recently – Selected Verse by Federico García Lorca, Elogio de la madrasta, La tía Julia y el escribidor, Pantaleón y las visitadoras by Mario Vargas Llosa, El sombrero de tres picos by Pedro de Alarcón, Hija de la fortuna by Isabel Allende, Don Quijote de la Mancha by Miguel de Cervantes, Cien años de soledad by Gabriel García Márquez, Novia que te vea by Rosa Nisan, Sotileza by Jose Maria de Pereda, El perro by Alberto Vazquez-Figueroa
8. English – A portrait of the artist as a young man by James Joyce, North and South by Elizabeth Gaskell, The long day wanes by Anthony Burgess, Auto-da-Fe by Elias Canetti, In cold blood by Truman Capote, Nostromo by Joseph Conrad, The old curiosity shop by Charles Dickens, The 42nd parallel by John dos Passos, The Idiot by Fyodor Dostoyevsky, As I lay dying by William Faulkner, Homo Faber by Max Frisch, Fiesta: The sun also rises by Ernest Hemingway, The Castle by Franz Kafka, Sons and Lovers by D.H. Lawrence, The Eleventh Son by Gu Long, The complete Yes Minister by Jonathan Linn and Antony Lay, The beloved returns: Lotte in Weimar by Thomas Mann, Tender is the night by F. Scott Fitzgerald, To the lighthouse by Virginia Woolf, One day in the life of Ivan Denisovich by Alexandr Solzhenitsyn, Of human bondage by W. Somerset Maugham, The Grapes of Wrath by John Steinbeck, The home and the world by Rabindranath Tagore, Around the world in eighty days by Jules Verne, Selected Poems by William Wordsworth, Noble House by James Clavell, Dance with the Devil by Kirk Douglas, Freedom by Jonathan Franzen.
Read recently – Of mice and men by John Steinbeck, The way of all flesh by Samuel Butler, Tai-Pan by James Clavell, The mill on the floss, Daniel Deronda by George Eliot, Foucault's Pendulum by Umberto Eco, Light in August by William Faulkner, The Europeans, Daisy Miller, Washington Square, The Aspen Papers, The Turn of the Screw, The Portrait of a Lady by Henry James, Ulysses by James Joyce, Slaves of New York by Tama Janowitz, The trial, Metamorphosis and other stories, America by Franz Kafka, The unbelievable lightness of being by Milan Kundera, Babbitt, Main Street by Sinclair Lewis, The ghost of Hannah Mendes by Naomi Ragen, The catcher in the rye by J.D. Salinger, The history of the siege of Lisbon by Jose Saramago, Mrs. Dalloway by Virginia Wolf, Sense and Sensibility, Pride and Prejudice, Emma by Jane Austen, The Great Gatsby by F. Scott Fitzgerald.
9. French – Manon Lescaut by Abbe Prevost, Aurelien by Aragon, Shosha by Isaac Bashevis Singer, Molloy by Samuel Beckett, Nadja by Andre Breton, Voyage au bout de la mer by Celine, Atala, Rene by Chateaubriand, Roman, Poesies, Oeuvres diverses by Jean Cocteau, La gondole aux chimeres by Maurice Dekobra, Les freres Karamazov by Fiodor Dostoievski, Les trois mousquetaires by Alexandre Dumas, Le juif Suss by Lion Feuchtwanger, L'education sentimentale by Gustave Flaubert, M. Bergeret a Paris by Anatole France, Les cerfs-volants by Romain Gary, Les Faux-Monnayeurs by Andre Gide, Naissance de l'Odyssee by Jean Giono, Quatrevingt-treize by Victor Hugo, Le bataillon du ciel by Joseph Kessel, Jerusalem by Pierre Loti, L'espoir by Andre Malraux, Le rosier de Mme. Husson by Guy de Maupassant, Therese Desqueyroux by Francois Mauriac, Le cercle de famille by Andre Maurois, Les cahiers de Malte Laurids Brigge by Rainer Maria Rilke, La nouvelle Heloise by Jean-Jacques Rousseau, Les enfants de minuit by Salman Rushdie, Justine by Le Marquis de Sade, Martereau by Nathalie Sarraute, La chartreuse de Parme by Stendhal, Au bord de la vaste mer by August Strindberg, Le juif errant by Eugene Sue, La sonate a Kreutzer by Leon Tolstoi, L'enfant by Julle Valles, L'ecume des jours by Boris Vian, Les enfants du Ghetto by Israel Zangwill, Nostradamus by Michel Zevaco, La vie mode d'emploi by Georges Perec, Lourdes, Rome, Les mysteres de Marseille, Fecondite, Travail, Le roman experimental, Contes et nouvelles by Emile Zola, L'age de raison by Jean-Paul Sartre, Mauprat by George Sand, Du cote de chez Swann by Marcel Proust, Les hommes de bonne volonte by Jules Romains, Les chouans by Honore de Balzac, Le personnel du roman: les Rougon-Macquart by Philippe Hamon, Oeuvres poetiques by Alfred de Vigny, Les amours by Pierre de Ronsard, Oeuvres completes by Arthur Rimbaud, Paroles by Jacques Prevert, Lettres d'amour by Sand & Musset, Meditations by Alphonse de Lamartine, Odes et Balades, Les Orientales by Victor Hugo, Emaux et Camees by Theophile Gautier, Fables de La Fontaine, Twelve French Poets.
Read recently - The twenty books of Les Rougon-Macquart, Verite, Paris, Madeleine Ferat, L'affaire Dreyfus, Therese Raquin by Emile Zola, A l'ombre des jeunes filles en fleur, Le temps retrouve by Marcel Proust, all the novels by Marcel Pagnol, all the novels by Albert Cohen, Les fils d'Abraham, La memoire d'Abraham by Marek Halter, most of the novels by Honore de Balzac, La peste, L'etranger by Albert Camus, Les grandes familles, La chute des corps, Rendez-vous aux enfers, La volupte d'etre by Maurice Druon, Chronique des Pasquiers by Georges Duhamel, La dame de Monsoreau by Alexandre Dumas, Madame Bovary by Gustave Flaubert, Manette Salomon by Edmond et Jules de Goncourt, Rue des mamours by Jacques Lanzmann, La condition humaine by Andre Malraux, Les Buddenbrook by Thomas Mann, Bel-Ami, Boule de Suif by Guy de Maupassant, Climats by Andre Maurois, La symphonie pastorale by Andre Gide, Zazie dans le metro by Raymond Queneau, Jean Christophe by Romain Rolland, Paul et Virginie by Bernardin de Saint-Pierre, La princesse de Cleves by Mme. de la Fayette, Enfance et adolescence by Leon Tolstoi, Candide by Voltaire, Toi et moi by Paul Geraldi, Du monde entier by Blaise Cendrars, Les fleurs du mal by Baudelaire, Anthologie de la poesie francaise by Georges Pompidou, Ecrits Juifs: Henri Heine
10. Hebrew – Books by Aharon Appelfeld, Yitzhak Gormezano-Goren, David Grossman, Abraham B. Yehoshua, Moshe Shamir, Yoram Kaniuk, Haim Beer, Yehudit Handel, Aharon Megged, Sami Michael, Shai Agnon, Amos Oz, Nathan Shaham, Meir Shalev, Benjamin Tammuz, Hayim Nahman Bialik, Eshkol Nevo, Shifra Horn, Shoshana Shababo, Orly Castel-Bloom, Joshua Sobol, Yehudit Katzir, Zeruya Shalev, Yohi Brandes, Dov Nardimon, Avraham Bar-Av, Naomi Frankel, Stef Wertheimer, Theodor Herzl, Sahra Blau, Mendeley Moher Sfarim, Rachel, Hanoch Levin, Shaul Tchernichovsky, Yehuda Halevi, Dina Heimann, Itzhak Philosoph, Zvi Aviel, Ronit Matalon, Shari Arison.
אל ארץ הגומא מאת אהרון אפלפלד, הקוורטט של דונה גרציה מאת יצחק גורמזאנו-גורן, מישהו לרוץ אתו, נוכחים נפקדים, אישה בורחת מבשורה מאת דוד גרוסמן, רחוב המדרגות מאת יהודית הנדל, השיבה מהודו, חסד ספרדי, מר מאני מאת אברהם ב. יהושע, אל מקום שהרוח הולך מאת חיים באר, היהודי האחרון מאת יורם קניוק, במו ידיו (פרקי אליק), ילדי השעשועים, יונה מחצר זרה מאת משה שמיר, הדודאים מהארץ הקדושה מאת אהרון מגד, ויקטוריה מאת סמי מיכאל, בימים ההם מאת מנדלי מוכר ספרים, תמול שלשום, שירה, סיפורים מאת ש"י עגנון, המצב השלישי, לדעת אישה, מנוחה נכונה מאת עמוס עוז, שתפרוץ מלחמה... וננוח מאת יצחק פילוסוף, עצם אל עצמו מאת נתן שחם, הדבר היה ככה, יונה ונער, כימים ההם מאת מאיר שלו, חיי אהבה מאת צרויה שלו, יעקב, הפרדס, משלי בקבוקים, פונדקו של ירמיהו, סיפורים מאת בנימין תמוז, נוי לנד מאת אשכול נבו, סיפורים מאת חיים נחמן ביאליק, צברים על דרך המשי מאת דינה היימן, חוויה יפנית, ארבע אמהות מאת שפרה הורן, אהבה בצפת מאת שושנה שבבו, אנתולוגיה של סופרים מזרחיים בעריכת יצחק גורמזאנו גורן – סיפורת ושירה, שירת רחל, השירים מאת ח"נ ביאליק, מה איכפת לציפור: חנוך לוין, שירים: שאול טשרניחובסקי, שירים מאת יהודה הלוי, קול צעדינו, זה עם הפנים אלינו מאת רונית מטלון.
נקראו לאחרונה – שליחותו של הממונה על משאבי אנוש, הכלה המשחררת מאת אברהם ב. יהושע, קירוב לבבות מאת עדה אהרוני, סיפורים חיים מאת אהרון אפלפלד, מים נושקים למים, חצוצרה בואדי מאת סמי מיכאל, כל הרומנים ורוב הסיפורים של ש"י עגנון, סיפור על אהבה וחושך מאת עמוס עוז, רומן רוסי, פונטנלה, עשו מאת מאיר שלו, הוא הלך בשדות, מלך בשר ודם מאת משה שמיר, כל הרומנים מאת בנימין תמוז, ויסקי זה בסדר, שתיקה מאת יהושע סובול, תש"ח מאת יורם קניוק, דולי סיטי מאת אורלי קסטל-בלום, סוגרים את הים מאת יהודית קציר, בעל ואישה מאת צרויה שלו, וידוי מאת יוכי ברנדס, מלאך מסוכן מאת דב נרדימן, רחוב שייח' חמזה 17, קהיר מאת אברהם בר-אב, הטרילוגיה של שאול ויוהנה מאת נעמי פרנקל, איש ליד מכונה מאת סטף ורטהיימר, מדינת היהודים מאת תיאודור הרצל, אנתולוגיה של סופרים מזרחיים בעריכת יצחק גורמזאנו גורן, יצר לב האדמה מאת שהרה בלאו, בשנים טרם הכרתיך וספרי שירה אחרים מאת צבי אביאל, לידה מאת שרי אריסון.
Translated books by Falcones, Williams, Toltz, Adichie, Bolgakov, Bundrick, Bashevis Singer, Gordimer, Gorky, Jerome, Werfel, Turgenev, Jakobsen, Murakami, Malamud, Zafon, Saramago, Solzhenitsyn, Fontane, Tchekhov, Achebe, The Bhagavad Gita, Ginzburg, Heinrich Mann, Fallada, Boll, Buck, Haddon, Wouk, White, Roth, Heym, Ragen.
ספרים מתורגמים – שבריר מאת סטיב טולץ, חמניות מאת שראמי בונדריק, היד של פאטימה מאת אלפונסו פלקונס, סטונר מאת ג'ון ויליאמס, חצי שמש צהובה מאת צ'יממנדה נגוזי אדיצ'יה, השטן ממוסקבה מאת מיכאל בולגקוב, הקוסם מלובלין, המפתח מאת יצחק בשביס זינגר, אורח כבוד, בתו של בורגר מאת נדין גורדימר, ילדות מאת מקסים גורקי, שלושה בבומל מאת ג'רום ק. ג'רום, ארבעים הימים של מוסה דאג מאת פרנץ ורפל, קן אצילים מאת א.ס. טורגניב, נילס לינה מאת ינס פטר יעקבסן, קפקא על החוף מאת הרוקי מורקמי, פרקי חיים של דובין מאת ברנרד מלמוד, צלה של הרוח מאת קרלוס רואיס סאפון, על העיוורון מאת ז'וזה סאראמאגו, אוגוסט 1914 מאת אלכסנדר סולז'ניצין, אפי בריסט מאת תיאודור פונטנה, פריחה שנתאחרה מאת אנטון צ'כוב, ביליארד בתשע וחצי מאת היינריך בל, פומפיי מאת רוברט האריס, ביתן הנשים מאת פרל בק, המקרה המוזר של הכלב בשעת לילה מאת מארק האדון, רוחות מלחמה מאת הרמן ווק, גדילי עצים מאת פטריק וויט, מארש ראדצקי מאת יוזף רוט, דוח המלך דוד מאת שטפן היים, ואל אשך תשוקתך מאת נעמי רגן. נקראו לאחרונה – איש העם מאת צ'ינואה אצ'בה, הבהגווד גיטא, ולנטינו מאת נטליה גינצבורג, פרופסור אונרט מאת היינריך מאן, לבד בברלין מאת האנס פאלאדה.

BIOGRAPHIES (50+ simultaneously)
Biographies in English, French, Hebrew, Italian, Spanish, German: of Shai Agnon, Woody Allen, Ingmar Bergman, Ludwig van Beethoven, Bertolt Brecht, Lucrecia Borgia, Miguel de Cervantes, Chiang Kai-Shek, Winston Churchill, Leonardo da Vinci, Michelangelo Buonarroti, Alfred Dreyfus, L'annee terrible by Victor Hugo, Eine Kindheitserrinerung des Leonardo da Vinci by Sigmund Freud, Joseph Minc, Emile Zola by Henri Mitterand, The Origins of the Inquisition by Benzion Netanyahu, A History of the English Speaking People by Winston Churchill, Bob Dylan, Francisco Franco, Ernest Hemingway, Henry VIII, Heinrich Heine, Mao Zedong, La Reine Margot, Albert Einstein, A German Requiem on German Jews, Nissim Mishal – Uncensored, Zionism in Egypt, The Jews in Egypt, Isaac Newton, The years of extermination: Nazi Germany and the Jews 1939-1945 by Saul Friedlander, La Commune, histoire et souvenirs by Louise Michel, Napoleon, Moliere, Benito Mussolini, Marcel Pagnol, Pierre-Auguste Renoir, Franklin Delano Roosevelt, Rothschild, William Shakespeare, George Bernard Shaw, August Strindberg, The Brothers Mann (Heinrich and Thomas), Giuseppe Verdi, Tennessee Williams, Israel Meir Lau, The View from Nashville, Yosef Ben Matityahu – Titus Flavius Josephus – History of the Jewish War against the Romans, Hitler/Stalin, The March of Folly by Barbara Tuchman, Steve Jobs.

Read recently – Don Isaac Abravanel, Dona Gracia (x5), Don Joseph Nasi, Balzac, Ben-Gurion, Brutus, Charles Chaplin, Camondo, Sarah Bernhardt, Coco Chanel, Marcel Dassault, Rachel, Felix Mendelssohn, Fryderyk Chopin, Arthur Rubinstein, The Marranos of Spain, Charles de Gaulle, Le Baron Haussmann, Theodor Herzl, Henrik Ibsen, Tommy Lapid, Lee Kuan Yew, Alma Mahler, Spain and the Jews, Mireille, Karl Marx, Arthur Miller, Alberto Moravia, Ephraim Kishon, Victor Hugo, Mahatma Gandhi, Cry the Corrupt Country by Arieh Avneri, Sigmund Freud, Federico Garcia Lorca, Liv Ullmann, Les freres Pereire, George Sand, Emile Zola (x2), Jean-Paul Sartre, Talleyrand, Leo Tolstoi. (Total novels, poetry, biographies read recently – 200+)

PLAYS (100+ simultaneously)
Plays in 30 languages: English, French, Hebrew, Spanish, Portuguese, Italian, German, Ladino, Interlingua, Dutch, Flemish, Norwegian, Swedish, Russian, Greek, Ancient Greek, Latin, Yiddish, Romanian, Haitian, Provencal, Catalan, Asturianu, Rumantsch, Veneto, Ukrainian, Polish, Luxembourgish, Esperanto, Arabic. All the plays by Jean Racine, Arthur Miller, Joshua Sobol, Tennessee Williams, Sean O'Casey, Marcel Pagnol, Henrik Ibsen, Eschyle. Most of the plays by Clifford Odets, Sophocle, Euripide, Corneille, Moliere, Eugene O'Neil, Anton Tchekhov, August Strindberg, William Shakespeare, Federico Garcia Lorca, Jean Anouilh, Jean Giraudoux, Bertolt Brecht, Jean-Paul Sartre. (Read previously - 200+)

Plays by Avraham Galanti, David Pinski, H. Leivich, Lillian Hellman, Robert Anderson, Edward Albee, Michael Gazzo, Lodewig de Boer, Judith Herzberg, Arne Sierens, Karst Wondstra, Frans Strijards, Rodolfo Santana, Goldoni, T.S. Eliot, Pachin de Melas, Gaspard Zerbin, Cornado Alvaro, Yvan Goll, John Hawkes, Robert Hivnor, Boris Vian, Stella Adler on Ibsen, Strindberg and Tchekhov, Moshe Haelyon, Yosef Avraham Papo, Francois Billetdoux, Aristophanes, Tirso de Molina, Jacint Verdaguer, Alfred de Vigny, Peter Weiss, Virgil – The Aeneid, Franz Werfel, W.B. Yeats, Jose Zorilla, Plautus, Georg Buchner, Pedro Calderon de la Barca, Hugo Claus, Alexandre Dumas fils, Jean Genet, Johann Wolfgang von Goethe, Nikolai Gogol, Angel Guimera, Nico Helminger, Quintus Smyrnaeus – The Fall of Troy, Victor Hugo, Eugene Ionesco, Hanoch Levin, Lope de Vega, Alberto Moravia, Alfred de Musset, Silvio Pellico, Harold Pinter, A. S. Pushkin, Fernando de Rojas, Edmond Rostand, Jules Romains, Francoise Sagan, Sholom Aleikhem, Friedrich von Schiller, Seneca, Arthur Schnitzler, Moshe Shamir, Maurice Maeterlink, George Bernard Shaw, Tom Stoppard, Oscar Wilde, Luigi Pirandello, Richard Wagner, Beaumarchais, Samuel Beckett, Ingmar Bergman, Albert Camus, Chaucer, Paul Claudel, Jean Cocteau, Dante – The Divine Comedy, Homer, Friedrich Durrenmatt, Alfred Jarry, Ephraim Kishon, S. Anski, Peter Hirsheim, Olexander Irvanets, Adam Mickievicz, Anton Shamas, Luis de Camoes.

NON FICTION BOOKS: ART, CINEMA, THEATER, PHILOSOPHY, GEOGRAPHY, HISTORY, MUSIC, LINGUISTICS, SCIENCE, HUMOR (50+ simultaneously)
Art – Claude Monet, The art of Egyptian Hieroglyphics, Art of India, Pierre-Auguste Renoir, Max Ernst, Edouard Manet, An history of the Italian Renaissance, Art at the turn of the millennium, History of modern art, Salvador Dali, Art of the XXth Century, Art in Society, Illustrated Encyclopedia of Western Art, The Great Collectors, A Treasury of Impressionism.
Cinema – The Jews in American Cinema, The Chronicle of the Movies, Dictionnaire du cinema, The international Encyclopedia of Film, Movie Directors' Story, Hollywood Musicals, Ginger Rogers, Greta Garbo, Marlon Brando, Meryl Streep, James Dean, Great Lovers of the Movies, 500 Great Films, The Illustrated Who's Who of the Cinema.
Geography – Geographica Atlas: B&N Books, in Hebrew - Encyclopedic Atlas of the World by Oren Nahari, Dereh Eretz: Adam Veteva, Coria y Sierra de Gata, Paris, Australia, Canada, Tracks to the Promised Land, Kav Haofek – Skyline of Israel, The Land of Jesus.
Theater – The Fireside Companion to the Theatre, History of Drama and the Theater.

Music – Music in all time, 100 Great Operas, The lives of the great composers, Encyclopedia of the Great Composers and their music, The Oxford History of Opera, The limelight book of Opera, Les grands createurs de Jazz, The Golden Encyclopedia of Music, Classical Music.

History – The Jewish Mythology, Greek Mythology, Histoire du Sionisme, Historic Atlas of the World by Oren Nahari, Troia, World History Stamp Atlas, Power: A political history of the 20th Century, Age of Optimism, Chronicle of the XXth Century, A History of Law.
Philosophy – Le systeme totalitaire by Hannah Arendt, The Philosophers: their lives and the nature of their thought by Ben-Ami Sharfstein: Pascal, Kant, Hegel, Descartes, Spinoza…
Linguistics – The languages of the world by Kenneth Katzner, The Cambridge Encyclopedia of Language by David Crystal, I dialetti delle regioni d'Italia by Devoto and Giacomelli, Language and Culture by Shaul and Furbee, International Languages, a matter for interlingua by F.P. Gopsill, The Power of Babel: A natural history of language by John McWhorter.
Science – Atlas of the Human Body, Comment ca marche, Encyclopedia of the family's health.

Humor – Jewtopia, The humor of the Jewish people in history by Adir Cohen.

LEARNING OF NEW LANGUAGES

In 2012 – Learning Polish, Ukrainian, thus bringing the number of Languages learned with books, dictionaries, CDs, etc. to 50+, and reading books with limited reading capabilities.

Testing reading capabilities also in Czech, Bulgarian & Croatian. Reading the UN Universal Declaration of Human Rights (UDHR) in 60+ languages. Reading extracts of The Little Prince in 130+ languages and extracts of the Old & New Testament in 250+ languages.

Previously learned the following languages and started reading books in those languages:

Russian, Greek, Arabic (also spoken), Swedish, Norwegian, Danish, Dutch, Afrikaans, etc.

See Details on Studies in those Languages on Cory's Website.

See Details on Translation of the UN UDHR into Ladino in Articles
ACADEMIC AND PRO BONO ACTIVITIES
In 2011/2012

1. Teaching Business Ethics at the Tel Aviv University – The International MBA (in English)

2. Teaching Business Ethics at the University of Haifa, Israel (consecutively since 2004)
3. Teaching a Seminar on Social and Economic Justice in Israel at the University of Haifa
4. Teaching an integrated Course on The Future of Capitalism & Business Ethics in English and in Hebrew at the Carmel Academic Center, Haifa, Israel
In the recent past:

1. Teaching a course on The Future of Capitalism and The Great Recession of 2007-2010 at the Tel Aviv University – The International MBA (in English) in 2010
2. Teaching an integrated Course on The Future of Capitalism & Business Ethics at the Executive MBA, The Technion, Tel Aviv, in 2009/2010
3. Teaching a course on Business Ethics at Insead in 2006

4. Teaching courses on Business Ethics, Business Administration, M&A, Globalization, Business Plans, Sustainability, Seminar on Social & Economic Justice in Israel, CSR… at the University of Haifa up to 20 hours weekly at the Schools of Management (International MBA program in English), Political Sciences (MA), Multidisciplinary Studies, Naval Academy
5. Teaching at the Ruppin and Carmel Academic Centers

Conducting seminars and workshops at the Israeli Electric Company, Elbit Systems, BDO/TI, Migdal Insurance, Bank Leumi, Israel Aircraft Industries, Israeli SEC, Ernst & Young, Ethical Organizations. Lecturing at Insead, EU/Israeli Forum, Transparency International Headquarters in Berlin, TI Israel, High Tech Summit, Les rencontres de Fontainebleau, Apax Partners, Ethics Center/the Tel Aviv Stock Exchange, Israeli Organizations & Universities…
February 2012

Initiating a proposal for the Award of Sustainable Justice Prizes in Israel and in other countries, member of the Prize Committee with well-known, ethical experts in the award fields of: Social Justice, Economic Justice, Governmental Justice, Environmental Justice, Media Justice, Educational Justice & Cultural Justice, i.a. Nobel Prize laureate Professor Dan Shechtman, famous playwright Joshua Sobol, and leading professors, journalists & activists.

September 2011

Organization of Symposium on Social & Economic Justice with Haifa University & Ometz, Lecture by Jacques Cory, Participation of Leading Professors, Businessmen, Social Activitsts, NGOs Leaders: Yehuda Kahane, Meir Heth, Arieh Avneri, Eran Vigoda-Gadot, Ran Lachman, Mickey Sharan, Yael Ishay, Galia Sagy, Erela Golan, Isaac Saporta, Regev Contes, Yos Baruh, On Sever, Naama Lazini, Boaz Gur, Danny Gutwein & Daphni Leef.

July 2011

Meetings with managers, executives and professors: in New York - Yeshiva University, the Center for Ethics, The Institute for New Economic Thinking, RF|Binder – Investors Relations, National Association of Corporate Directors, JP Morgan Chase Bank, Citibank, Global Reporting Initiative. In San Francisco with Business Psychology Department, Palo Alto University, Haas School of Business, Berkeley, University of California
2011/2012

Participation in forums of the Social Protest Movement in Israel, Ometz's Management Boards and other pro bono activities, such as the initiation and participation in the translation and editing of the translation into Ladino of the UN Universal Declaration of Human Rights.
Attending Conferences, Meetings, Lectures, etc.

PUBLICATION OF BOOKS AND ARTICLES

BOOKS

1-2. 2012 – L'éthique des affaires et les actionnaires minoritaires, an academic book in French

Le choix de Nelly, a play, in French (in Hebrew – at the University of Haifa's Library)
3. 2009 – Business Ethics for a Sustainable Society: Conquering the Corporate Frankenstein
4. 2008 – Selected Issues in Business Ethics and Social Responsibility in Hebrew

5-6. 2001, 2004 – Business Ethics: The Ethical Revolution of the Minority Shareholders

Activist Business Ethics (both books published by Kluwer, with a second edition by Springer)
7. 2001 – Beware of Greeks' Presents, a novel in Hebrew
8-9. 2010, 2012 – Chapters in Edited Books in French and Hebrew
10. Texts of books in progress on the Future of Capitalism in English, Social and Economic Justice in Hebrew, "Nelly Doron" - an unpublished play in Hebrew, Collection of Selected Articles in Hebrew, Stories, etc. on Jacques Cory's website: www.businessethicscory.com
ARTICLES (also on Jacques Cory's Website)
1. Columnist: "Ethics and You" at Roeh Haheshbon, Israeli CPA Review

June 2011, Holistic Ethics, "Ethics & You", Column in Roeh Haheshbon, Israeli CPA Review

March 2011 - Inside Information and Insider Trading, "Ethics and You", Israeli CPA Review

October 2010 - Lessons for the Insurance Industry, "Ethics and You", Israeli CPA Review

August 2010 - Teaching Business Ethics with Plays, "Ethics and You", Israeli CPA Review
(also in French)

June 2010, The Greatest Scheme in History, "Ethics and You", Israeli CPA Review

April 2010 - Mark to Market & the Great Recession, "Ethics and You", Israeli CPA Review

February 2010 - Sustainability - Paul Hawken, "Ethics and You", Israeli CPA Review
(also in English)

October 2009 - Drawing Lessons from the Great Recession of 2008, Israeli CPA Review
(also in English)

August 2009 - CPA's Ethical Mission, "Ethics and You" Column in Israeli CPA Review
(also in English)

June 2009 - Chinese Wall's Illusion, "Ethics and You" Column in Israeli CPA Review

April 2007 – Essay "The Twelve Commandments", 12 Rules on Reconciliation between Profitability and Ethics, in Roeh Haheshbon, the Israeli CPA Review (also in English)

2. Publicist at News First Class, NFC, News 1, a leading Israeli News Website
June 2012 - Absolute Responsibility for the Carmel Disaster and the Breaking of the Social Justice Movement

March 2012 - Social & Economic Justice Activists - Anarchists, Communists & Impudents?

February 2012 - Essay - The Actual Context of the Play "The Visit of the Old Lady"

November 2011 - Social & Economic Justice in Israel (Published also on Ometz's website)
August 2011 - Open Letter to the Leaders of the Social Movement
March 2011 – How I Discovered the Synagogue of Coria?

December 2010 - Brethren, Our Country is on Fire

July 2010 - Bibliotherapy and Me

3. Articles published at Transparency International Israel's website and journal Nihul Shakuf
October 2009 - The Decline of Ethics following the Great Recession of 2008

November 2008 - 36 Principles of Business and Ethics in the Economic World Towards 2020
(also in English)
4. Articles published on Ometz's (Israeli Ethical Organization) website
December 2009 - Article on the Great Recession

May 2009 - Futuristic Satire "Children of Winter 1973 – 2049"
April 2009 - The Basic Principles of the Political Platform of the Israeli Second Republic Movement

February 2009 - The Ethical Failures of the World Economic Crisis

5. Articles published in Globes, a leading economic daily newspaper
September 2008 - (G Magazine pp. 25-30) an Interview with Cory and a Review by Dror Feuer on Cory's Book

August 2008 - Anat Cohen, On Ethical Screening for MBA Students, with Interviews of Leading Academics, including Cory
July 2004 – an Article by Jacques Cory "Stop the Rhinoceros we want to step down"

6. Other Articles

36 Laws of Wrongdoing to Minority Shareholders in Unethical Companies (2001)

Essay on Business Ethics in Israel (2001, with a summary of Cory's Kluwer academic books)

Ethical Strategic Planning

The International Ethical Fund

The Global Center for Business Ethics

Integrity Tests
September/October 2001: The Internet and Transparency as Ethical Vehicles (Mashavei Enosh, 165-166)

How to Implement a Turnaround Plan (published in Investment & Society Israel 1989, Seven Days Ltd., pp. 36-37)

Initiated ... & Participated in Translation & Editing of UN Universal Declaration of Human Rights into Ladino with Ladinokomunita - 2011... eSefarad Spain Ladino

Site of Ladino Poem – "Onde estas mujer kerida?" (published in Aki Yerushalayim no. 77 in April 2005, p. 75),Text of Ladino Poem "Onde estas mujer kerida?", with Hebrew Translation

Site of "Oriental Wind – Who is Oriental?" (Hakivun Mizrah Review no. 2, p. 12, - Bimat Kedem), Text of the poem
2011 - How I discovered the synagogue of Coria? written by Cory in 5 languages, published:

in Tarbut Sefarad Spain, in Spanish... Aurora Israel, in Spanish... Anajnu Chile, in Spanish... Shelanu Argentina, in Spanish... CCIU Uruguay, in Spanish… eSefarad Argentina, in Ladino & Spanish... Ladinokomunita USA, in Ladino... Forojudio Mexico, in Ladino... Los Muestros Belgium, in Ladino... Aki Yerushalaim Israel, in Ladino... Sephardic Horizons USA, in Ladino... News1 Israel, in Hebrew... Sharsheret Hadorot Israel, in English & Hebrew... Halapid US, in English... Nahar Misraim France, in French… Letter from the Spanish Ambassador in Israel in Spanish with translation into English... Afterword by Cory in English
Introducing new materials to Jacques Cory's website: www.businessethicscory.com

Articles, Extracts of Books, Activities, Courses, Photos, Videos of Lectures, Correspondence, Audio Play, Screenplay, Unpublished play "Nelly Doron", Stories, Languages, Lists, Links…
THEATER in 2011/2012
28 Plays in Israel:

The Mother-in-Law by Andrew Bergman, Habimah Theater
The Servant of Two Masters by Carlo Goldoni, Cameri Theater
Yerma by Federico Garcia Lorca, Herzlya Ensemble
Alma Mahler with Adi Etzion Zak and Yonathan Zak
A View from the Bridge by Arthur Miller, Beit Lessin Theater
Moris Shimel by Hanoch Levin, Habimah Theater
Les fourberies de Scapin by Moliere, the Khan Theater
Ghetto by Joshua Sobol, Cameri Theater

The Caucasian Chalk Circle by Bertolt Brecht, Cameri Theater

Tashah by Yoram Kaniuk, Haifa Theater

The Road to Damascus, by Hillel Mittelpunkt, Habimah Theater
Argentina by Boaz Gaon, Haifa Theater
All My Sons by Arthur Miller, Cameri Theater
Art by Yasmina Reza, Haifa Theater
Difficult People by Yosef bar Yosef, Haifa Theater
Israel Journal by Ronny Sinai, Haifa Theater
The Aristocrats by Edna Mazia, Cameri Theater
Sof Tov (Happy End) by Anat Gov, Cameri Theater

An Ideal Husband by Joshua Sobol, adaptation of Oscar Wilde's play, Cameri Theater

Makolet (Grocery Store) by Hillel Mittelpunkt, Cameri Theater

Revizor by Nikolai Gogol, Gesher Theater
Six personnages en quete d'auteur by Luigi Pirandello, Gesher Theater
Ivona, Princess of Burgundia by Witold Gombrowicz, Gesher Theater

Gott, Mensch und Teufel by Yaakov Gordin, The Yiddish Theater
L'ecole des femmes by Moliere, Haifa Theater
Aharon yameyha, Her Last Day by Gadi Inbar, Beit Lessin Theater
Caviar and Lentils by Giulio Scarnicci and Renzo Tarabusi, Premiere at Habimah Theatre

Next to Normal, musical by Brian Yorkey and Tom Kitt, Premiere at Habimah Theatre
THEATER IN NEW YORK – JULY 2011 – 6 Plays
The Devil's Music – The Life and Blues of Bessie Smith, Musical, St. Luke's Theater
Freud's Last Session, Marjorie S. Deane Little Theater
Mo Lo Ra, South Africa Theater, Ailey Citigroup Theater
The Temple of the Golden Pavilion, Japanese Theater, Rose Theater, Lincoln Center Festival
Danny (Kaye) and Sylvia, St. Luke's Theater

Rain, a Tribute to the Beatles, Atkinson Theater
Museums – in New York (Metropolitan Museum of Art, Museum of Modern Art, The Frick Collection) and in San Francisco (Museum of Modern Art, etc.), in Haifa and Tel Aviv
CONCERTS, MUSIC
37 Concerts in 2011/2012 in Israel
Piano Recital with Adam Laloum and Dorel Golan: Mozart, Beethoven, Shumann, Chopin
Piano Recital with Boris Giltborg: Prokofiev, Bartok, Liszt, Franck

Carmel Quartet: Schumann, Britten, Borodin

Maestros Quartet: Ravel, Beethoven, Brahms
20 Shows of International and Israeli Artists, including Los Paraguayos, Carmina Burana, Moti Giladi, The Gevatron, Tilda Rewjan, Effi Netzer, Arik Davidov, Miri Aloni, etc.
Shimon Parnas, lecturing with CDs and DVDs on Greek music and songs in Israel
The Big Band Orchestra

The Haifa Symphony Orchestra, Conductor Noam Sheriff:

Debussy, De Falla, Franck, Ravel

Carmen, Opera by Bizet, with Keren Hadar

Prokofiev (Piano 3), Rahmaninov (Symphony 2)
Richard Strauss (Don Juan), Castelnuovo-Tedesco (Violin), Sibelius (Symphony 2)
Tchaikovsky (Francesca da Rimini), Yusupov (Piano), Dvorak (Symphony 8)
Rasiuk (World Premiere), Gershwin (American in Paris), Prokofiev (Violin 2), Bartok

Respighi (The Birds), Dvorak (Cello), Beethoven (Symphony 6 Pastoral)

Sheriff (Hassid's Reward), Strauss (Metamorphosen), Schumann (Symphony 4)
Debussy (Petite Suite), Beethoven (Piano 1), Bizet (Symphony)

Volniansky (Clarinet), Mendelssohn (The Hebrides), Brahms (Symphony 4)

La Boheme, Opera by Puccini

FILMS

October 2011 - Haifa Film Festival, 55 films from 21 countries

(55 films from 27 countries in 2010, 50 films from 22 countries in 2009 – see Cory's website)

Haifa Cinematheque and other Cinemas – about 80 films in 2011, about 70 films in 2012
