
RABBI LORD JONATHAN SACKS

PERSONAL DETAILS
• Born: 8 March 1948 (London, England)
• Married: Elaine
• Children: Joshua, Dina, Gila
• Grandchildren: Noa, Ari, Elisha, Gedalia, Zev, Ariella, Natan

ADDRESS
The Office of Rabbi Sacks, PO Box 72007, London, NW6 6RW

EDUCATION (Secular)

• 1981: PhD (London)
• 1972: MA (Cantab)
• 1970-71: Research in Moral Philosophy, New College, Oxford (Supervisor – Philippa Foot)
• 1969-70: Rhonda Research Fellowship, Gonville & Caius College, Cambridge, Research in

Moral Philosophy (Supervisor – Prof Bernard Williams)
• 1966-69: Moral Science (Philosophy) Gonville & Caius College, Cambridge - 1st Class

Honours - awarded scholarship and Paton-Taylor prize

EDUCATION (Rabbinic)

• 1976: Semikhah (Rabbinic Ordination), Yeshivat Etz Hayyim, London
• 1976: (Rabbinic Ordination), Jews’ College, London
• 1973-76: Jews’ College, London
• 1969: Yeshivat Tomhei Temimim, Kfar Habad, Israel

APPOINTMENTS

• 2013-present: The Kressel and Ephrat Family University Professor of Jewish Thought,
Yeshiva University, New York, USA

• 2013-present: The Ingeborg and Ira Rennert Global Distinguished Professor of Judaic
Thought, New York University, USA

• 2013-present: Professor of Law, Ethics and the Bible, King's College, London
• 1998-2013: Visiting professor of theology and religious studies at King's College, London
• 2008-2013: Visiting professor at Birkbeck College, University of London
• 1998-2004: Visiting professor of Hebrew University, Jerusalem
• 1996: Cook Lecturer, Universities, Oxford / St. Andrews and Edinburgh
• 1996: Honorary fellow of Gonville and Caius College, Cambridge
• 1993: Riddell Lecturer, Newcastle University
• 1991-2013: President, London School of Jewish Studies
• 1991-2013: President, Council of Christians and Jews
• 1989-90: Visiting Professor, Department of Philosophy, University of Essex
• 1989: Sherman Lecturer, University of Manchester
• 1985-90: Recognised Teacher in Rabbinic Literature and Jewish Philosophy, University of

London

• 1984-90: Principal, Jews’ College, London
• 1984-87: Member, Theology & Religious Studies Board, CNAA
• 1983-90: Director, Rabbinic Faculty, Jews’ College, London
• 1982-90: Member, Board of Studies in Theology & Religious Studies, London University

member, Philosophy Board, London University member, Board of Studies in Oriental
Languages & Literature, London University

• 1982: First incumbent, Chief Rabbi Lord Jakobovits’ Chair in Modern Jewish Thought,
Jews’ College, London

• 1973-76: Lecturer, Jewish Philosophy, Jews’ College, London
• 1971-73: Lecturer, Moral Philosophy, Middlesex Polytechnic

APPOINTMENTS (Rabbinic)

• 1991-2013: Chief Rabbi, United Hebrew Congregations of the Commonwealth
• 2000: Associate President, Conference of European Rabbis
• 1983-90: Rabbi, Marble Arch Synagogue, London
• 1978-82: Rabbi, Golders Green Synagogue, London

BROADCASTING

• Frequent radio and television broadcaster including on BBC Radio 4’s Thought for the Day.
• As Chief Rabbi, Rabbi Sacks also broadcast on BBC TV to mark the Jewish New Year.

HONOURS

• 2016: Honorary Doctorate, Tel Aviv University (to be awarded in May 2016)
• 2013: Honorary Doctorate, University of Salford
• 2013: Honorary Doctorate, Liverpool Hope University
• 2011: Honorary Doctorate, Aberdeen University
• 2011: Delivered the Invocation Prayer in the U.S. Senate
• 2011: Honorary Doctorate, Ben Gurion University
• 2010: Honorary Doctorate, Basel
• 2009: Made a Life Peer in the House of Lords as Baron Sacks of Aldgate in the City of

London
• 2009: Honorary Doctorate, Roehampton University
• 2006: Doctor of Divininty, Heythrop College
• 2006: Made a Freeman of the City of London and the Borough of Barnet
• 2005: Knighted for his services to the community and to interfaith relations
• 2004: Honorary Doctorate, Leeds Metropolitan University
• 2004: Honorary Doctorate, Bar Ilan University
• 2001: Honorary Doctorate, Glasgow University
• 2001: Doctorate of Divinity conferred on the Chief Rabbi in September at Lambeth Palace

by The Archbishop of Canterbury, the Rt. Hon Rev George Carey
• 2001: Honorary Bencher of Inner Temple
• 1998: Honorary Doctorate, St. Andrews University
• 1997: Honorary Doctorate, Yeshiva University, New York

• 1997: Honorary Doctorate, Liverpool University
• 1996: Honorary Doctorate, Haifa University, Israel
• 1996: Freeman of the Borough of Barnet
• 1993: Honorary Doctorate of Middlesex University
• 1993: Honorary Fellowship of King’s College, London
• 1993: Honorary Fellowship of Gonville and Caius College
• 1993: Honorary Doctorate of Cambridge University

MAJOR LECTURES (SELECTION)

• 2015: In conversation with E. J. Dionne and Bill Galston at The Brooking Institution in
Washington DC

• 2015: In conversation with Professor Akbar Ahmed at The American University in
Washington DC

• 2015: In conversation with Walter Russell Mead at The Council on Foreign Relations in
New York

• 2015: In conversation with Yair Lapid (member of Israeli Knesset parliament & leader of
Yesh Atid) about Judaism and Zionism in the 21st century in London

• 2015: Addressed members and alumni of The Marshall Society at Yale University to mark
their 60th anniversary in New Haven, Conneticut

• 2015: In conversation with former Senator Joseph Lieberman at Yehiva University in New
York

• 2015: In conversation with New York Times columnist David Brooks at New York
University in New York

• 2014: Delivered keynote address at an International Colloquium on ‘The Complimentarity
of Man and Woman’ convened by The Vatican under the auspices of Pope Francis

• 2014: Addressed the Jewish Federations of North America’s General Assembly in
Washington DC

• 2014: Delivered keynote lecture on ‘Confronting Violence in the Name of God’ jointly
hosted by King’s College London and New York University London

• 2014: Delivered keynote address at the National Library of Israel on “The Home of the
Book for the People of the Book” in Jerusalem

• 2014: Delivered inaugural lecture at King’s College London on “The Relevance of the Bible
to Law and Ethics in Society Today” in London

• 2014: Delivered keynote address “In Defence of Religious Liberty” upon receiving The
Canterbury Medal from The Becket Fund for Religious Liberty in New York

• 2014: Delivered keynote address at The American Jewish Committee’s Global Forum on
“The State of the Jewish World” in Washington D.C.

• 2014: Delivered the Eugene McDermott Lectures entitled “The Future of Faith: The Judeo
Christian Ethic in the 21st Century” and “To Heal a Fractured World: The Challenge to Faith
in the 21st Century” at the University of Dallas

• 2014: Delivered in Inaugural Fritzi Weitzmann Owens Memorial Lecture entitled
“Dignifying Difference: The Next Generation of Multifaith Leadership” at the Of Many
Institute for Multifaith Leadership at New York University

• 2013: Delivered address on “A Judaism Engaged with the World” at The Great Synagogue,
Jerusalem

• 2013: Delivered address entitled “Religion and the Common Good” at The Agora Institute
for Civic Virtue and the Common Good, part of the Templeton Honors College at Eastern
University, Pennsylvania

• 2013: Delivered keynote address at the Jewish Federation of North America’s General
Assembly on “Vision-Driven Leadership in the 21st Century” in Jerusalem

• 2013: Delivered the Erasmus Lecture entitled “On Creative Minorities” for First Things in
New York

• 2013: Keynote address at Jewish community ‘Closer to Israel’ rally in Trafalgar Square,
London

• 2013: Delivered keynote address entitled “The Will to Life” at the American Israel Public
Affairs Committee Policy Conference, Washington D.C.

• 2013: Delivered address at The Woolf Institute entitled “Trust and Trustworthiness”,
University of Cambridge

• 2013: Delivered address entitled “The 21st Century Challenge for Jews and Israel” at Tel
Hai College, Israel

• 2012: Delivered the Robbins Collection Lecture in Jewish Law and Thought entitled “The
Future of Judaism” at Berkeley Law, University of California

• 2012: Delivered keynote address at Princeton University entitled “Religion and Science”
• 2012: Delivered the Humanitas lectures entitled “Making Space: A Jewish Theology of the

Other” at University of Oxford
• 2011: Delivered keynote address entitled “Has Europe Lost Its Soul?” at the Gregorian

University, Rome
• 2011: Keynote address at the International Conference of Lubavitch-Chabad Shluchim,

New York
• 2011: Delivered the Ebor Lecture on biblical insights into the good society
• 2011: Delivered the inaugural Pope Benedict XVI lecture at St Mary's University College,

Twickenham
• 2011: Participated in President’s Conference “Facing Tomorrow 2011” in Israel
• 2010: Delivered keynote welcome address at interfaith meeting on behalf of all faiths in

the presence of Pope Benedict XVI as part of the Papal visit to the UK
• 2010: Lecture series on Difference and Democracy in the Post-Secular World, Institute of

Advanced Studies in Culture, University of Virginia
• 2010: Interfaith Summit on Happiness (with the Dalai Lama), Emory University, Atlanta
• 2009: Delivered the keynote Annual Lecture at Theos (think tank)
• 2009: World Economic Forum as part of the meeting with global religious leaders
• 2009: Address to Nexus Institute Amsterdam
• 2008: Address to plenary session of Lambeth Conference
• 2008: Address to the European Parliament
• 2008: Gifford Lecture, University of Edinburgh
• 2007: Nexus Lecture, Holland
• 2007: Kenan Distinguished Lecture in Ethics, Duke University
• 2002: Inter-Parliamentary Committee against Antisemitism, Foreign Office

• 2001: Faith Lectures
• 2001: Samuel Gee Lecture, The Royal College of Physicians
• 2000: Millennium World Peace Summit of Religious Leaders, United Nations
• 2000: Mais Lecture, City University
• 2000: St George’s Lecture, Windsor Castle
• 1999: Address to a national Sikh conference at the Royal Albert Hall to mark the spring

festival of Vaisakhi
• 1998: The Hayek Lecture, The Institute of Economics
• 1997: St Georges Lecture, Windsor Castle
• 1996: Cook Lectures, University of St. Andrews, University of Edinburgh and University of

Oxford
• 1993: Warburton Lecture, Lincoln’s Inn
• 1990: BBC Reith Lecturer entitled The Persistence of Faith
• 1989: Sherman Lecture, University of Manchester

PRIZES

• 2015: The Rambam Award for the cultivation of a meaning and ethical Judaism (Israel)
• 2014: The Guardian of Zion Award for contribution to Diaspora Jewish life (Israel)
• 2014: The Katz Prize for contribution to the practical analysis and application of Jewish

law in modern life (Israel)
• 2014: The Canterbury Medal for work in support of religious liberty from The Becket Fund

for Religious Liberty (USA)
• 2014: American National Jewish Book Award for The Koren Sacks Pesach Machzor (USA)
• 2013: The Sandford St Martin Trustees’ Personal Award for advocacy of Judaism and

religion in general (UK)
• 2011: Keter Torah Award, Open University (Israel)
• 2011: The Ladislaus Laszt Ecumenical and Social Concern Award, Ben Gurion University

(Israel)
• 2010: The Abraham Kuyper Prize, Princeton Theological Seminary (USA)
• 2010: The Norman Lamm Prize, Yeshiva University (USA)
• 2009: American National Jewish Book Award for Covenant & Conversation Genesis: The

Book of Beginnings (USA)
• 2004: The Grawemeyer Prize for Religion for The Dignity of Difference (USA)
• 2000: American National Jewish Book for A Letter in the Scroll (USA)
• 1995: Jerusalem Prize (Israel)

PUBLICATIONS

BOOKS
The following are Rabbi Sacks’ books thus far:

• Lessons in Leadership: A Weekly Reading of the Jewish Bible (Koren, Jerusalem, 2015)
• Covenant and Conversation: Leviticus (Koren, Jerusalem, 2015)
• Not in God’s Name: Confronting Religious Violence (Hodder & Stoughton, London, 2015;

Schocken, New York, 2015)
• The Koren Sacks Pesach Mahzor (Koren, Jerusalem, March 2013)
• The Koren Sacks Yom Kippur Mahzor (Koren, Jerusalem, 2012)
• The Koren Sacks Rosh Hashana Mahzor (Koren, Jerusalem, 2011)
• The Great Partnership: God Science and the Search for Meaning (Hodder & Stoughton,

London, 2011; Schocken, New York, 2012)
• Covenant and Conversation: Exodus (Koren, Jerusalem, 2010)
• Future Tense (Hodder, London, 2009; Schocken, New York, 2010)
• Covenant and Conversation: Genesis (Koren, Jerusalem, 2009)
• The Koren (Sacks) Siddur (Koren, Jerusalem, 2009)
• The Home We Build Together (Continuum, London, 2007)
• The Authorised Daily Prayer Book (HarperCollins, London, 2006)
• To Heal A Fractured World (Continuum, London; Schocken, New York, 2005)
• From Optimism to Hope (Continuum, London, 2004)
• Rabbi Jonathan Sacks’s Haggadah (Harper Collins, London, Continuum, New York, 2003)
• The Dignity of Difference (Continuum, London / New York / Toronto, 2002)
• Radical Then, Radical Now (Continuum, London, 2001) - published in the USA as: A Letter In

the Scroll (The Free Press, New York, 2000)
• Celebrating Life (Continuum, London, 2006)
• Morals and Markets (Occasional Paper 108) (Institute of Economic Affairs, London, 1998)
• The Politics of Hope (Vintage, London, 2000)
• The Persistence of Faith (Continuum, London, 2005)
• One People: Tradition, Modernity and Jewish Unity (The Littman Library, London, 1993)
• Community of Faith (Peter Halban, London, 1995)
• Faith in the Future (Darton, Longman and Todd, 1995)
• Will We Have Jewish Grandchildren? (Vallentine Mitchell, 1994)
• Crisis and Covenant (Manchester University Press, 1992)
• Arguments for the Sake of Heaven (Jason Aronson, 1991)
• Tradition in an Untraditional Age (Vallentine Mitchell, 1990)

In addition he has edited:

• Orthodoxy confronts modernity (Ktav, New York, 1991)
• Tradition and Transition (Jews College Publications, 1986.)
• Torah Studies (Kehot, New York, 1996)

Furthermore, two collections of essays have been published as a tribute to Rabbi Sacks. The first
is Radical Responsibility: Celebrating the Thought of Chief Rabbi Lord Jonathan Sacks (Maggid,
2013). The second is Morasha Kehillat Ya’akov (Maggid, 2014).

PUBLICATIONS (Articles – Selected List)
Numerous articles and pamphlets, a weekly article on biblical scholarship - Covenant &
Conversation, plus a regular Credo column and comment pieces in The Times. His speeches in the
House of Lords are published in Parliament’s Hansard records. Some other recent articles include:

• Why Hanukkah is the perfect festival for religious freedom (The Washington Post,
December 2015)

• Nostra Aetate: 50 Years On (First Things, October 2015)
• What will be the condition of the Jewish community 50 years from now? (Commentary,

October 2015)
• How to Defeat Religious Violence (Extract of Not in God’s Name, The Wall Street Journal,

October 2015)
• How to end the wars of hatred (Extract of Not in God’s Name, The Daily Telegraph, June

2015)
• The Genesis of Jewish Genius (Slate.com, February 2015)
• The Return of Anti-Semitism (The Wall Street Journal, February 2015)
• Why we all need Holocaust Memorial Day (The Daily Telegraph, January 2015)
• A New Movement Against Religious Persecution (The Wall Street Journal, December

2014)
• Europe’s Alarming New Anti-Semitism (The Wall Street Journal, October 2014)
• The hate that starts with Jews never end there (The Times, August 2014)
• On Creative Minorities (First Things, January 2014)
• If I Ruled The World (Prospect Magazine, July 2013)
• Atheism has failed; only religion can defeat the new barbarians (The Spectator, June

2013)
• A Judaism Engaged with the World (Self-published booklet, May 2013)
• What makes us human? (The New Statesman, April 2013)
• Published interview with The Carnegie Council for their Thought Leaders Forum (The

Carnegie Council, March 2013)
• The Moral Animal (The New York Times, December 2012)
• The Jewish community could not exist for a day without its volunteers (The Daily

Telegraph, October 2012)
• It is the end of a dangerous moral experiment (The Times, July 2012)
• The Europeans’ skewed view of circumcision (The Jerusalem Post, July 2012)
• Seven principle of Jewish leadership (The Jerusalem Post, June 2012)
• The Queen is defender of all Britain’s faiths (The Times, May 2012)
• The Limits of Secularism (Standpoint, January 2012)
• Has Europe lost its soul to the markets? (The Times, December 2011)
• The 9/11 attacks are linked to a wider moral malaise (The Times, September 2011)

• Ten years on (Standpoint, September 2011)
• Reversing the Decay of London Undone (The Wall Street Journal, August 2011)
• We’ve been here before and there is a way back (The Times, August 2011)
• Passover tells us: Teach your children well (Huffington Post, April 2011)
• Is academic freedom still honoured in British Universities (The Jerusalem Post, March 2011)
• Having pride in Britain protects all cultures (The Times, February 2011)
• The Pope will find more glory without power (The Times, September 2010)
• Even great science tells us nothing about God (The Times, September 2010)
• The Pope is right about the threat to freedom (The Times, February 2010)
• Self restraint is the essence of a free society (The Times, June 2009)
• Morals: the one thing markets do not make (The Times, March 2009)
• Giving and Belonging: The lesson Jews can offer new immigrants (The Times, October

2005)
• Why the highest form of charity is to find someone else a job (The Times, May 2005, book

extract from To Heal A Fractured World)
• Holocaust survivors can remember without hating (Daily Telegraph, January 2005)
• Why does God allow terrible things to happen to His people? (The Times, January 2005)
• The BBC is listening (The Jerusalem Post, February 2004)
• Confronting evils of anti-semitism (The Times, January 2004)
• The true path to inner happiness (Daily Mail, December 2003)
• Israel has the right to live without fear and terror (Evening Standard, October 2001)
• The future of religion is at stake today, as much as the future of the West (The Times,

October 2001)
• Human rights and wrongs (The Jerusalem Post, August 2001)
• Reproductive cloning is no substitute for humanity’s perfect flaws (The Times, August

2001)

