
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Sociology Department, Faculty Publications Sociology, Department of

2010

Jacob Singer (1883-1964): Bio-Bibliography of a
Jewish-Latvian-Nebraskan Sociologist
Michael R. Hill
University of Nebraska-Lincoln, michaelhilltemporary1@yahoo.com

Natalja Callahan
University of Nebraska-Lincoln

Follow this and additional works at: http://digitalcommons.unl.edu/sociologyfacpub

Part of the Family, Life Course, and Society Commons, and the Social Psychology and
Interaction Commons

This Article is brought to you for free and open access by the Sociology, Department of at DigitalCommons@University of Nebraska - Lincoln. It has
been accepted for inclusion in Sociology Department, Faculty Publications by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

Hill, Michael R. and Callahan, Natalja, "Jacob Singer (1883-1964): Bio-Bibliography of a Jewish-Latvian-Nebraskan Sociologist"
(2010). Sociology Department, Faculty Publications. 317.
http://digitalcommons.unl.edu/sociologyfacpub/317

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sociologyfacpub?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sociology?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sociologyfacpub?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/419?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/430?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/430?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/sociologyfacpub/317?utm_source=digitalcommons.unl.edu%2Fsociologyfacpub%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages

Hill, Michael R. and Natalja Callahan. 2010. “Jacob Singer (1883-1964): Bio-
Bibliography of a Jewish-Latvian-Nebraskan Sociologist.” Sociological Origins 6
(Spring): 17-25.

JACOB SINGER: A SYMPOSIUM

Jacob Singer (1883-1964): Bio-Bibliography of a Jewish-Latvian-
Nebraskan Sociologist 1

Michael R. Hill and Natalja Callahan

THE PROFESSIONAL LIFE of Jacob Singer was deeply entwined with religion and
thus exemplifies the sociological life histories of many early sociologists in the
United States and elsewhere. Numerous Protestant sociologists, such as Charles

A. Ellwood (1988) and the religious men of the early Chicago School, e.g., Albion
Small, Charles R. Henderson, George Vincent and Charles Zeublin (Deegan 1988: 71-
104), interpenetrated the boundaries between sociology
and religion as did several Catholic sociologists,
including, for example, Eva J. Ross (Hill 1999) and the
members of the Christus Rex Society in Ireland (Daly
2006). Adding to the religious diversity of this
phenomenon, Jacob Singer explored sociology from his
deeply committed perspective as a musically-talented
Jewish rabbi.

Biography

Jacob Singer was born on May 5, 1883, in
Kreutzberg, Latvia. Many events and details of his life
are described in his first-person life history document,
reproduced elsewhere in this issue of Sociological
Origins.2 He was the son of Joshua Heschel Singer, a
rabbi, born in Russia in 1848. Jacob emigrated with his
parents to the United States in 1892. He attended
public schools in Buffalo, New York. He then entered Hebrew Union College in 1903
and matriculated in the University of Cincinnati, receiving the A.B. degree from the
latter school in 1907 and the A.M. degree in 1908. He was subsequently ordained as
a rabbi by Hebrew Union College in 1909 and served as rabbi for the Beth Israel
Congregation of York, Pennsylvania, from 1909 to 1912. Simultaneously, he pursued
graduate study at Johns Hopkins University from 1910 to 1912. Singer married
Hortense Gundersheimer, in Baltimore, Maryland, on August 31, 1913. Together, they

Callahan

1 SOCIOLOGICAL ORIGINS, Volume 6, No. 1, Spring 2010: 17-25. All rights reserved.
Please visit our free website (www.sociological-origins.com) for additional information and other
features.

2 See pp. 26-36, below.

17

Jacob Singer — 1918

had four children: Ellis David, Barbara Joan, Emily Dorothy (Kaplan), and Margaret
G. (Leibik).

Singer’s eleven year sojourn in Nebraska began in 1912 when he began
service as rabbi for the B’nai Jeshurun Congregation, in Lincoln, Nebraska. This
association lasted until 1923, during which time he also undertook courses at the
Peabody Conservatory of Music in Baltimore during 1916, served as a Chaplain in the
U.S. Army, at Camp Funston and Fort Riley, Kansas, from 1917 to 1918, and began
his doctoral studies in sociology at the University of Nebraska. Prior to 1918, the
Singers resided at 1519 “C” Street in Lincoln, Nebraska, and thereafter at 2345 “B”
Street.

Singer was continuously enrolled in graduate courses at Nebraska from 1913
to 1917. In addition to several supplemental courses in philosophy (wherein he
studied with Edgar L. Hinman and Hartley Burr Alexander), Singer concentrated in
sociology, completing General Sociology, The Family I & II, Seminar on American
Politics & Government I & II, and Seminar on the Family under the tutelage of
George Elliott Howard. From Hutton Webster, he took Primitive Religion I & II,
Round Table in Social Anthropology I, II & III. And, from Lucile Eaves, he
completed Criminal Sociology. His doctoral thesis on “Taboo in the Hebrew
Scriptures” was accepted in June, 1925.

18

During the crucial period when his dissertation was finalized, he became a member
of the American Sociological Society, from 1923 to 1927.

Singer’s sociology professors at Nebraska comprised a distinguished quartet.
George Elliott Howard had earlier founded the “institutional history” perspective and
was president of the American Sociological Society in 1917. Hutton Webster, a
former student of G.E. Howard and Edward A. Ross, then held the first chair of social
anthropology in the United States and later remembered Singer, whose dissertation
he directed, as a notable student (Webster 1952: 38). Lucile Eaves was the first
female faculty member in the Nebraska sociology program, where she taught from
1910 to 1915 before becoming director of research for the Women’s Educational and
Industrial Union in Boston. Although Singer took no courses from Hattie Plum
Williams, she was important administratively. Williams earned her Ph.D. at Nebraska
under George Elliott Howard and later became chair of the sociology program in
1922, serving until 1928, during which time Singer completed and successfully
defended his doctoral dissertation.

Coincident with his graduate training and his rabbinical appointment, Singer
was also named Assistant Professor of History and Theory of Music in the School of
Fine Arts at the University of Nebraska from 1916 to 1918. Singer’s wife, Hortense,
was named an Accredited Teacher of Applied Music (piano) in the School of Fine
Arts in July, 1916. And, from 1918 to 1923, he was elevated to Associate Professor
and Chairman of the Department of History and Theory of Music in the School of
Fine Arts. Singer’s office at this time was in Room 301, Library Hall. His courses
included: (THM 70) Ear Training; (THM 70 and 71) Elementary Harmony; (THM
175) Counterpoint; (THM 177, 178, 179, and 180) History of Music. Singer also
participated in several civic enterprises, including service on the Lincoln, Nebraska,
Social Welfare Board.

From Nebraska, Singer moved to Chicago, Illinois, where he served as Rabbi
at Temple Mizpah, from October 15, 1923 to 1953. Temple Mizpah, during Singer’s
lifetime, was located at 1615 W. Morse Avenue, on the corner of Morse and Ashland
Avenues. He was elected president of the Chicago Rabbinical Association from 1939
to 1941. Continuing his academic interests, he was appointed Lecturer on Hebrew
Liturgical Music and Church Music in the School of Music at Northwestern
University from 1931 to 1941. Singer’s 1937-38 course for The Great Liturgies series
in the School of Music was titled: (C15a) The Jewish Synagogue and Its Music. At
Northwestern, he also became Director of the B’nai B’rith Hillel Foundation from
1933 to 1934. In 1953, he was made Rabbi Emeritus at Temple Mizpah, a position
he held until his death. Jacob Singer died on August 5, 1964, in Chicago, Illinois.

Major Themes

Singer’s published work is marked fundamentally by his professional
commitments as a religious leader. Only a few specifically prose liturgical writings,
such as sermons, survive. Examples of the latter, presumably representative, are the

19

“Sermon for the Laying of the Cornerstone” (1923),3 “Einstein’s Religion” (1931),
and a slim, privately-published volume, A Sheaf of Writings (1962). He was also
interested in the pragmatic, educational aspects of rabbinical duties, reflected by
writings on “Adult Education and Judaism: Outline and Syllabi of some suggested
courses, including Methodology and Bibliography” (1928b) and “Audio-Visual Aids
in Teaching the Bible” (1945).

More numerous are Singer’s musical compositions and writings about
religious — and secular — music per se. Music was a constant thread throughout
Singer’s life and he was deeply concerned with the role of music in the synagogue.
He played an influential role as co-editor of — and a contributor to — the Union
Hymnal (1932), published by the Central Conference of American Rabbis. Singer’s
grasp of the institutional and cultural role of music, both secular and sacred, is astutely
revealed in “The Aims of Music-Study in the University” (1918a),4 written while he
was a faculty member in the School of Fine Arts at the University of Nebraska.
Singer asserted:

The references to music scattered in the literatures of all
peoples, the study of liturgies, of modality, polyphony and all
musical forms are all of one piece in the general account of human
progress. Every historical event of the first magnitude has its
counterpart in the spirit manifested in art.

In specifically noting the societal importance of music, Singer echoed Harriet
Martineau’s (1838/1989: 74) earlier point that “architectural remains, epitaphs, civic
registers, national music,” and the like, provide significant insights for the
sociological observer.

Singer’s major sociological work, and his most lengthy publication, is Taboo
in the Hebrew Scriptures (1928). This project was formally announced in the list of
dissertations then “in progress” in the News and Notes section of the American
Journal of Sociology (March, 1916: 682), with the working title of “Religious Taboo
in the Bible.” Singer’s Taboo echoes several themes developed in works published
by his major professor, Hutton Webster, including Rest Days (1916, especially pp.
242-271), Taboo: A Sociological Study (1943), and Magic: A Sociological Study
(1948). Webster held the first American chair of social anthropology. He was a
member of the American Sociological Society and was both “anthropologist” and
“sociologist” in much the same sense as was Émile Durkheim. Singer completed his
dissertation in 1925, and it was published by Open Court in 1928. The work
documents and explicates the survival and subsequent reinterpretation of primaeval
taboos in received scriptural texts. Of this work, Webster (1952: 38) said, “Rabbi
Jacob Singer’s thesis, Taboo in the Hebrew Scriptures, could only have been written
by a liberal-minded Jew familiar with the Hebrew language.” Singer later opined that
it would have been better titled, “From Taboo to Holiness in the Hebrew Scriptures.”

3 Reproduced below, pp. 41-44.

4 Reproduced below, pp. 37-40.

20

Representative excerpts from the dissertation are published elsewhere in this issue of
Sociological Origins.5

Bibliography

Books, Articles and Sermons by Jacob Singer

1913. “Jewish Music Historically Considered.” Year Book of the Central Conference
of American Rabbis, Vol. 23: 232-248.

1915. “The Music of the Synagog.” Proceedings. Music Teachers’ National
Association. Vol. 37, pp. 206-213.

1916. “Conference Lecture — The Pre-eminence of the Synagog in the Life of
Israel.” Year Book of the Central Conference of American Rabbis, Vol. 26:
194-200.

1917a. “Jewish Music.” Hebrew Union College Monthly, Vol. 4 (No. 2): 63-71.
1917b. “The Music We Ought to Hear in the Synagogue.” Jewish Comment

(Baltimore), Vol. 48 (January 26, No. 18): 365-66.
1918a. “The Aims of Music-Study in the University.” University Journal, Vol. 14

(May): 5-8.
1918b. “Report of Committee on Synagog Music,” by Jacob Singer (Chairman),

Henry Barnstein, Simon Cohen, Leonard J. Rothstein, and Louis Wolsey.
Year Book of the Central Conference of American Rabbis, Vol. 28: 57-64.

1922. “Music in the Reform Synagogue: A Study of Its Development from
Traditional to Modern Forms.” The American Hebrew (November 3): 652,
665.

1923. “Sermon for the Laying of the Cornerstone: The Jewish Temple, Lincoln,
Nebraska, Sunday, May 27th, 1923. [Lincoln]. [2 pp].

1928a. Taboo in the Hebrew Scriptures. Chicago: Open Court. [107 pp]. [Ph.D.
dissertation, Department of Sociology, University of Nebraska].

1928b. “Adult Education and Judaism: Outline and Syllabi of some suggested
courses, including Methodology and Bibliography.” Year Book of the Central
Conference of American Rabbis, Vol. 38: 361-71.

1931. “Einstein’s Religion: A Sermon Preached before Temple Isaiah-Israel,
Chicago, Sunday, January 4th, 1931.” [Chicago]. [12 pp].

1938a. “The Rabbi’s Concern about Synagogue Music.” Hebrew Union College
Monthly, Vol. 26 (No. 1): 7, 11.

1942a. “Kiddush.” Pp. 379-80 in The Universal Jewish Encyclopedia, Vol. 6, edited
by Isaac Landman. New York: Universal Jewish Encyclopedia.

1942b. “Music, Synagogal.” Pp. 48-54 in The Universal Jewish Encyclopedia, Vol.
8, edited by Isaac Landman. New York: Universal Jewish Encyclopedia.

1942c. Review of The Abramiad, by Ben Aronin. The Advocate, 52nd Year
(February 20): 2, 15.

1943. “Taboo.” Pp. 154-55 in The Universal Jewish Encyclopedia, Vol. 10, edited
by Isaac Landman. New York: Universal Jewish Encyclopedia.

5 See below, pp. 45-55.

1945. “Audio-Visual Aids in Teaching the Bible.” Journal of Bible and Religion,
Vol. 13, No. 1 (February): 40-43.

1962. A Sheaf of Writings. [Chicago: Privately printed]. [40 pp, includes
bibliography].

Musical Compositions by Jacob Singer

1925. “A Sunny Spring Morning: An Operetta for Children.” Chicago: Clayton F.
Summy. [47 pp].

1932. Co-editor. Union Hymnal. Central Conference of American Rabbis.
1938b. “El Mole Rachamim: Memorial Chant, Traditional; Arranged and

Harmonized for Solo Voice (Medium), Choir and Organ.” New York:
Bloch. [4 pp].

1938c. “Kiddush for Sabbath: Arranged for Solo Voice (Medium), Choir and
Organ.” New York: Bloch. [4 pp].

1938d. “Kol Nidre: Traditional, with Aramaic, Hebrew and English Texts and Psalm
CXXX ... in Hebrew and English Texts; Arranged and Adapted by J. Singer
for Solo Voice ... Choir and Organ, with Violin Obligato.” New York:
Bloch. [8 pp].

1938e. “Let the Words: For Choir and Organ.” New York: Bloch. [3 pp].
1938f. “Yevorachecho: For Choir and Organ.” New York: Bloch. [4 pp].
1938g. “Yihyu Lerotson: Hashivenu Melody, Arranged for Choir and Organ.” New

York: Bloch. [2 pp].

Biographical, Bibliographical and Other Sources

Anonymous. 1918. Silver Anniversary leaflet. Temple B’nai Jeshurun. Lincoln,
Nebraska. [Loaned from a private collection].

Brown, Ruth L. 1984. “History of Temple Mizpah.” One-page article in 30th
Anniversary Dinner Dance, Temple Judea Mizpah, North Shore Hilton,
Skokie, Illinois, October 28, 1984. [Unpaginated pamphlet; copy in Records
of Temple Judea Mizpah, Chicago Jewish Archives, Spertus Institute of
Jewish Studies, Chicago, Illinois].

Clasper, James W. and M. Carolyn Dellenbach. 1979. Guide to the Holdings of the
American Jewish Archives. Cincinnati, OH: American Jewish Archives,
Hebrew Union College.

Catalog of the Klau Library. Cincinnati, Ohio: Klau Library, Hebrew Union
College. [See entries under “Singer, Jacob — a rabbi in Chicago”].

“Dr. Singer Speaks at Wednesday Meet.” 1933. Daily Nebraskan (December 14): 1.
[Note: The Daily Nebraskan is a student newspaper at the University of
Nebraska-Lincoln].

Eisenstadt, Ben Zion. 1903. Hakme Yisroel be-Amerika. New York: no publisher
stated. [Biographical mention of Joshua Singer, p. 75].

Eulenberg, Edward H. [1961]. “Reform Judaism.” Pp. 140-143 in The Sentinel’s
History of Chicago Jewry, 1911-1961. Chicago: Sentinel Publishing Co.

22

Philipson, David. 1925. “History of the Hebrew Union College, 1875-1925.” Pp. 1-
70 in Hebrew Union College Jubilee Volume, edited by David Philipson and
others. Cincinnati, OH: Hebrew Union College.

“Singer, Jacob.” 1926. P. 576 in Who’s Who in American Jewry. New York: Jewish
Biographical Bureau.

“Singer, Jacob.” 1928. P. 660 in Who’s Who in American Jewry, second edition.
New York: Jewish Biographical Bureau.

“Singer, Jacob.” 1935. P. 511 in Biographical Encyclopedia of American Jews,
edited by Leo M. Glassman. New York: Maurice Jacobs and Leo M.
Glassman.

“Singer, Jacob.” 1938-1939. P. 1001 in Who’s Who in American Jewry, edited by
John Simons. New York: National News Association.

“Singer, Jacob.” 1943. P. 556 in The Universal Jewish Encyclopedia, Vol. 9, edited
by Isaac Landman. New York: Universal Jewish Encyclopedia.

“Singer, Jacob.” 1994. P. 602 in The Concise Dictionary of American Jewish
Biography, Vol. 2, edited by Jacob Rader Marcus and Judith M. Daniels.
Brooklyn, NY: Carlson Publishing.

“Temple Mizpah.” 1924. Pp. 535-36 in History of the Jews of Chicago, edited by
Hyman L. Meites. Chicago: Jewish Historical Society of Illinois. [Includes
biographical sketch and portrait of Jacob Singer].

“Temple Mizpah to Honor Rabbi on Anniversary: Dr. Singer Marks 27th Year Here.”
Chicago Tribune, November 16, Section N, p. A6.

Webster, Hutton. 1952. Autobiographical Notes by a Social Anthropologist.
[Privately printed].

Obituaries and Necrology

“Dr. Jacob Singer Dies at 81.” 1964. New York Times, August 6, p. 29.
“Jacob Singer, Former Rabbi, Dies at Age 81.” 1964. Chicago Tribune, August 5,

Section 2, p. 10, col. 2.
Schwartz, Samuel. 1965. “Jacob Singer.” Year Book of the Central Conference of

American Rabbis, Vol. 75: 155-56.
“Singer, Jacob.” 1965. P. 581 in American Jewish Year Book, Vol. 66, edited by

Morris Fine and Milton Himmelfarb. New York: American Jewish
Committee.

Photographs

Temple Judea Mizpah, Skokie, Illinois. Various photographs of Rabbi Singer with
confirmation classes, and an oil portrait of Rabbi Singer.

Nebraska Jewish Historical Society, Omaha, Nebraska. Early photographs of Rabbi
Singer and Temple B’nai Jeshurun.

23

Archival Collections

American Jewish Archives, Cincinnati, Ohio.
— The Henry Hurwitz Menorah Association Memorial Collection (42 letters

between Hurwitz and Singer, re: Jewish Music and/or The Menorah
Journal).

— Eric Werner Collection (10 letters between Werner and Singer, re:
liturgical music and music education; 1 letter from Bernard Carp to
Singer, re: education projects).

— Samuel S. Cohon Collection (46 letters between Singer and Cohon, re:
congregational events, theological issues, and personal matters).

— Abraham J. Feldman Collection (45 letters between Feldmand and Singer,
re: committees, music, and miscellaneous topics).

— Jacob Singer (Nearprint Box - Biographies).
— Jacob Singer (Letter from Singer to Dr. Jacob R. Marcus, re: General

Leonard J. Wood).
— Jacob Singer (1883-1964). 1 reel, microfilm copy of record of marriages

solemnized by Rabbi Singer, 1923-1964; records of funerals at which
he officiated, 1924-1963; and record of other professional duties
performed by him and Rabbi Samuel S. Cohn, 1920-1963.

Chicago Jewish Archives, Spertus Institute of Jewish Studies, Chicago, Illinois
— Records of Temple Mizpah (Range 11, Side B, Shelf 21, boxes 1-2,

folders 1-14)

Box 1
Folder 1: Rabbi Singer’s Correspondence & Papers 1939-58
Folder 2: Vital Statistics 1923-68
Folder 3: Vital Statistics 1923-68
Folder 4: Programs 1920-64
Folder 5: Services 1947-53

Box 2
Folder 6: Services 1947-53
Folder 7: Dramatic Programs
Folder 8: Liturgical Music
Folder 9: Liturgical Music
Folder 10: Notes for Rabbi Singer’s Book [Note: The notecards for

Singer’s Book on Taboos were removed from this folder and
stored on the “Oversize Shelf,” but could not be located as
of August 1999].

Folder 11: Miscellany
Folder 12: Bulletins 1967-70
Folder 13: Bulletins 1973-77
Folder 14: Letters Re Cantor Selig Lowenstamm’s Compositions

24

University Archives, Northwestern University, Evanston, Illinois
— University Bulletins

University Archives, University of Nebraska, Lincoln, Nebraska
— Paul H. Grummann, Correspondence, 1917-1923 (RG 2/9/3) [Scattered

references].
— Board of Regents, Minutes (RG 1/1/2) [Appointment and salary data].
— Chancellor’s Papers
— Kārlis Ulmanis and Latvian/Baltic History Collection [Background only,

no Singer materials per se].
— University Bulletins and Class Schedules

University of Nebraska-Lincoln, Office of registration and Records
— Academic records of Dr. Jacob Singer [Personal card & transcript].

Nebraska State Historical Society, State Historic Preservation Office
— National Register of Historic Places Inventory—Nomination Form,

Temple of Congregation B’nai Jeshurun

Miscellaneous Cited References

Daly, Cardinal Cahal Brendan. 2006. “Christus Rex Society: The Origin and
Purposes of a Catholic Diocesan Sociological Association in Ireland, 1941-
1946.” Sociological Origins, Vol. 5 (1): 38-42.

Deegan, Mary Jo. 1988. Jane Addams and the Men of the Chicago School, 1892-
1918. New Brunswick, NJ: Transaction Books.

Ellwood, Charles A. 1922. The Reconstruction of Religion: A Sociological View.
New York: Macmillan.

_____. 1988. “Sociology and Charity: The 1899 Lectures.” Mid-American Review
of Sociology , Vol. 13 (2): 21-30.

Hill, Michael R. 1999. “Bio-Bibliography: Eva J. Ross – Catholic Sociologist.”
Sociological Origins, Vol. 1 (2): 106-110.

Martineau, Harriet. 1838/1989. How to Observe Morals and Manners. Sesqui-
centennial edition, with an introduction by Michael R. Hill. New Brunswick,
NJ: Transaction.

Webster, Hutton. 1916. Rest Days: A Study in Early Law and Morality. New York:
Macmillan.

_____. 1942. Taboo: A Sociological Study. Stanford, CA: Stanford University
Press.

_____. 1948. Magic: A Sociological Study. Stanford, CA: Stanford University
Press.

_____. 1952. Autobiographical Notes by a Social Anthropologist. [Privately
printed].

25

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2010

	Jacob Singer (1883-1964): Bio-Bibliography of a Jewish-Latvian-Nebraskan Sociologist
	Michael R. Hill
	Natalja Callahan

	WordPerfect Office Document

