

Curriculum Vitae Jonathan Kaufman

OFFICE

School of Journalism
102 Lake Hall
Northeastern University
Boston, Ma. 02115
[Tel:617-373-3238](tel:617-373-3238)
Email: j.kaufman@neu.edu

EDUCATION

M.A., Regional Studies—East Asia, Harvard University, June 1982
B.A., English, Yale University, June, 1978

EMPLOYMENT HISTORY

Director, School of Journalism, Northeastern University, July 2015-Present

Executive Editor, Company News, Bloomberg News, October 2013-July, 2015

Managing Editor, Health Science and Education News, Bloomberg News, June 2009-October 2013

Senior Editor, The Wall Street Journal, Washington, D.C. October 2007-June 2009

Deputy Page One Editor, The Wall Street Journal, August 2005-October 2007

China Bureau Chief, The Wall Street Journal, August 2002-August 2005

Senior Special Writer, The Wall Street Journal, 1995-2002

Berlin Bureau Chief, The Boston Globe, 1990-1994

National and Metro Reporter, The Boston Globe, 1982-1990

SCHOLARSHIP/RESEARCH/CREATIVE ACTIVITY

Books

Broken Alliance: The Turbulent Times Between Blacks and Jews in America (Scribner's, 1988) Reissued with a new introduction, 1995. A history of the relationship between African-Americans and Jews in the United States focusing on the issues that brought them together, the political and social change they ignited, and the forces that drove them apart.

A Hole in the Heart of The World: Being Jewish in Eastern Europe (Viking, 1997). A history of Jewish life in Germany and Eastern Europe in the 20th century focusing on the experiences of Jews under communism and after the fall of the Berlin Wall and the collapse of communism in 1989.

Book Chapters

Chapter on "NASA" in Ezra Vogel, *Comeback: Building the Resurgence in American Business* (Simon and Schuster, 1985). The chapter examined the role of the government in spurring research, development and innovation in commercial business fields through spending on the United States space program.

Articles

Before becoming an editor, I wrote numerous journalistic articles during my career as a reporter. A selection:

Kaufman, Jonathan. "Black Power Brokers Ready to Rise In Tandem With New President," The Wall Street Journal, 6 November 2008

Kaufman, Jonathan. "Black in a New Light -- Sen. Obama's Candidacy Has Sparked a Debate About Identity in the African-American Community," The Wall Street Journal, 23 August 2008

Kaufman, Jonathan. "Fair Enough? -- Barack Obama's Rise Has Americans Debating Whether Affirmative Action Has Run Its Course," The Wall Street Journal, 14 June 2008

Kaufman, Jonathan. "High School's Worst Year? -- For Ambitious Teens, 11th Grade Becomes a Marathon Of Tests, Stress and Sleepless Nights," The Wall Street Journal, 24 May 2008

Kaufman, Jonathan. "Race on Campus: Beyond Obama, The Unity Stops -- After Campaign Rallies, Black, White Students Go Their Separate Ways," *The Wall Street Journal*, 3 May 2008

Kaufman, Jonathan. "At the Barricades -- In the Gender Wars Clinton's women supporters fear her bid has unleashed a sexist backlash," *The Wall Street Journal*, 29 March 2008

Kaufman, Jonathan. "The Deciders: White Men Hold Key for Democrats -- Contest May Hinge On Blue-Collar Vote; Opening for McCain?," *The Wall Street Journal*, 19 February 2008

Kaufman, Jonathan. "Obama's Bid Turns Focus On Class Split Among Blacks," *The Wall Street Journal*, 22 January 2008

Kaufman, Jonathan. "Whites' Great Hope? -- Barack Obama and The Dream of a Color-Blind America," *The Wall Street Journal*, 10 November 2007

Honors and Awards

As an Editor, Overseeing News Coverage and Editing Stories (Selected):

Pulitzer Prize for Explanatory Journalism, 2015, for a Bloomberg News series on corporate tax dodging.

Asia Society/Osborn Elliott Award for Coverage of Asia, 2015, for a Bloomberg series on companies in India killing villagers and others through pollution and environmental abuse.

Pulitzer Prize Finalist for Public Service, 2011, for a Bloomberg News series on financial abuses by for-profit colleges.

Overseas Press Club Award, 2011, for a Bloomberg Businessweek story on Chinese students gaming the SATs to gain admittance to American colleges.

Gerald Loeb Award, 2011, for a Bloomberg series on financial abuses by for-profit colleges.

George Polk Award, 2012, for a Bloomberg series on abuses in the student loan industry.

George Polk Award, 2011, for a Bloomberg series on financial abuses by for-profit colleges.

As an Author:

National Jewish Book Award for *Broken Alliance*, 1989.

American Jewish Committee Present Tense Award for Best Book on Current Affairs for *Broken Alliance*, 1989.

Finalist, National Jewish Book Award for *A Hole in the Heart of the World*, 1997.

As a Reporter (Selected):

Pulitzer Prize for Special Local Reporting, 1984, for a series in The Boston Globe on racism and job discrimination in Boston.

Pulitzer Prize Finalist for Local Reporting, 1985, for a series in The Boston Globe on neighborhood activists in Boston.

Columbia University School of Journalism School Award for Coverage of Race and Ethnicity, 2008, for a portfolio of stories on how race and gender have impacted the presidential primary races.

National Headliner Award, 1997, for a series in The Wall Street Journal on the changing nature of work and worker's lives.

Unity in Media Award, 1999, for articles in the Wall Street Journal on the impact of incarceration on black families.

Columbia University School of Journalism School Award for Coverage of Race and Ethnicity, 1999, for articles in the Wall Street Journal on the impact of incarceration on black families.

Presentations and Proceedings (Selected)

International

Named "Journalist in Residence" in Beijing, Shanghai and Nanjing in 2008 by the US-China Education Trust. Met with Chinese journalists, students and professors to discuss the changing face of journalism in the United States and China.

Lectured at Fudan University, Shanghai on "The American Press and the 2008 Presidential Election".

Lectured at Beijing University, Beijing on "The Role of the American Press in a Changing World"
Lectured at Qinghua University, Beijing on "Covering China, Covering America".

National

I have lectured at scores of universities, including:

Harvard University, Shorenstein Center, on "Covering Race and Class".

Duke University on "Covering Race and Class in America".

Columbia University School of Journalism on “Covering Race and Class in America”.

Brandeis University on “Black-Jewish Relations: Looking Back and The Way Forward”.

Boston University on “Covering Race and Women’s Issues in the 2008 Campaign”.

Notre Dame University on “Black-Jewish Relations in 20th Century...and the 21st”.

University of California, Berkeley, on “The Turbulent Alliance: Blacks and Jews”.

Howard University, “Broken Alliance: Blacks and Jews in Struggle and Conflict”.

University of Mississippi, Critical Race Studies Group, “African-Americans and Jews in the Age of Obama”.

FELLOWSHIPS

Henry Luce Fellowship, 1978-1979, to work at The South China Morning Post in Hong Kong and examine Journalism in Asia.

Alicia Patterson Fellowship, 1986, to study Black-Jewish Relations in the United States.

TEACHING AND ADVISING

Currently teaching JRNL 1150, “Interpreting the News” (Honors)

Developing course for Spring, 2016, JRNL: Special Topic, “Covering Campaign 2016”