

INSTITUTE FOR THE STUDY OF GLOBAL
OF ANTISEMITISM AND POLICY

isgap

**ISGAP-OXFORD SUMMER
INSTITUTE FOR CURRICULUM
DEVELOPMENT IN CRITICAL
ANTISEMITISM STUDIES**

WELCOME PACKET

9 - 13 AUGUST 2020

Chair
Natan Sharansky

Honorary President
Professor Elie Wiesel z"l

Executive Director
Dr. Charles Asher Small

**International Academic
Board of Advisors**

Co-Leader:
Professor Alan Dershowitz

Co-Leader:
Professor Ruth R. Wisse

Board of Advisors

Advisory Board

President:
Dennis Binnie

**Vice President of
European Affairs:**

Luca Lindner
Trevor Cohen
Michael Diamond
Wendy Eisen
Ronit Fouzailov
Jesse Friedlander
Melisa Gerber
David Goldstein
Jeffrey M. Katz
Gregg M. Mashberg
Neil Nisker
Alvin Prusoff
Bob Rae
Ariel Sender
Ronald Stackler
Jeffrey S. Wiesenfeld
Sima Vaknin-Gill
Carole Zucker

Directors

ISGAP Europe
Dr. Robert Hassan

9 August 2020

Dear Colleagues,

On behalf of the ISGAP Team, it is with great pleasure that I am writing to welcome you to the **ISGAP-Oxford Summer Institute for Curriculum Development in Critical Antisemitism Studies**, to be held online, beginning Sunday, 9 August to Thursday 13 August.

I am certain given your qualifications, experience and commitment to understanding and combating antisemitism and all forms of hate, and to scholarship itself, that you will add much to the program. The success of the Summer Institute is dependent on the contributions you and our colleagues will bring to this timely gathering.

I am optimistic that the ISGAP-Oxford Summer Institute will continue to make inroads into creating a "space" within academia for the study of critical contemporary antisemitism as a new academic discipline. In effect, we are beginning to break a taboo and the silence.

Through our groundbreaking program, we are developing a formal and informal network of scholars committed to this goal. We are committed to ensuring that more professors teach courses in contemporary critical antisemitism studies, and that students will engage this subject matter, and join our efforts.

Given these tumultuous times, that include a rise of antisemitism globally, racism, and other forms of prejudice, our work and meeting is all the more vital.

Your engagement and efforts are welcome. In fact, we hope you will become ambassadors for these vital and timely efforts.

Looking forward to seeing you online.

Sincerely,

Charles Asher Small

ISGAP-Oxford Summer Institute Convener

**ISGAP-OXFORD SUMMER INSTITUTE FOR CURRICULUM DEVELOPMENT
IN CRITICAL ANTISEMITISM STUDIES**

**9 - 13 AUGUST 2020
Based on Eastern Standard Time**

Zoom Meeting Registration Links and Passwords

Register in advance: 12pm EST, Sunday, 9 August 2020

Webinar ID: 818 8371 0444

Password: Oxford6

https://us02web.zoom.us/webinar/register/WN_rWJY5WL0R_i6HyJwibLSug

Register in advance: 9am EST, Monday-Thursday, 10-13 August 2020

Webinar ID: 857 7770 4424

Password: Oxford2020

<https://us02web.zoom.us/meeting/register/tZEqcO6vrj8uGNAiSCee4fVxMJfvMUq-AddQ>

Office hours: 8am-9am, 4:30pm-5:30pm EST, Monday-Thursday, 10-13 August 2020

Open room nightcap: 5:30pm-8am EST

Webinar ID: 881 4413 3916

Password: Fightback

<https://us02web.zoom.us/j/88144133916?pwd=cGNsRUVoM1hEUWxTWExsSk1nNGdHQT09>

Sunday, 9 August 2020

12:00-3:00 P.M. EST

Welcoming Remarks: *Dr. Charles Asher Small and Dennis Bennie*

Rabbi Akiva Zweig:

“The Loneliness Pandemic and the Human Capacity for Cruelty and Empathy”

Dr. Mohammad Abdulkarim Al-Issa:

“The Challenge of Antisemitism and Islamophobia”

Natan Sharansky:

*“Defining Anti-Semitism Clearly: Can Red Lines Unite Us, not just Divide Us –
and Liberate Debate, not just Suffocate Debate”*

Dr. Charles Asher Small:

“Introduction - Creating Critical Contemporary Antisemitism Studies: Breaking a Taboo”

To be Viewed Independently

24 Days: The True Story of the Ilan Halimi Affair

Available on Crackle in U.S.: <https://www.crackle.com/watch/6700>

Rent on Amazon Prime Video: [https://www.amazon.com/Days-English-Subtitled-Zabou-](https://www.amazon.com/Days-English-Subtitled-Zabou-Breitman/dp/B00WYWR2AI/ref=sr_1_1?dchild=1&keywords=24+days+film&qid=1594929360&sr=8-1)

[Breitman/dp/B00WYWR2AI/ref=sr_1_1?dchild=1&keywords=24+days+film&qid=1594929360&sr=8-1](https://www.amazon.com/Days-English-Subtitled-Zabou-Breitman/dp/B00WYWR2AI/ref=sr_1_1?dchild=1&keywords=24+days+film&qid=1594929360&sr=8-1)

Monday, 10 August 2020

- 8:00-9:00 A.M. **Dr. Charles Asher Small and Dr. Carlton Long – Office Hours**
- 9:00-10:30 A.M. ***Dr. Joël Kotek: “The Myth of Judas as the Origin of Modern Antisemitism”***
Professor Jonathan Wolff: “The Lure of Fascism”
- 10:30 A.M. Break
- 11:00-12:30 P.M. ***Professor David Patterson: “Antisemitism from Hitler to Hamas”***
Professor Shay Pilnik: “Memory Without Memories: The Story of Babi Yar”
- 12:30 P.M. Lunch Break
- 1:30-3:00 P.M. ***Dr. Barry Kosmin: “Global Antisemitism and the University: A 200-Year Problem”***
Dr. Charles Asher Small: “Global Antisemitism: A Crisis of Modernity”
- 3:00 P.M. Break
- 3:30-4:30 P.M. ***Discussion Group***
- 4:30-5:30 P.M. **Dr. Charles Asher Small and Dr. Carlton Long – Office Hours**
- 5:30 P.M.-8:00 A.M. **Open Room Nightcap - Optional**

Tuesday, 11 August 2020

- 8:00-9:00 A.M. **Dr. Charles Asher Small and Dr. Carlton Long – Office Hours**
- 9:00-10:30 A.M. ***Professor Uzi Rabi: “Pandemics and Antisemitism: Corona Days in the Middle East”***
Professor Yossi Shain: “The Israeli Century, the Corona Epidemic and Antisemitism”
- 10:30 A.M. Break
- 11:00-12:30 P.M. ***Professor Mohammed S. Dajani: “Combating Antisemitism in the Arab/Muslim World”***
Dr. Ramy Aziz: “The Islamists and Contemporary Forms of Antisemitism (Anti-Zionism and Anti-Israel)”
- 12:30 P.M. Lunch Break
- 1:30-3:00 P.M. ***Professor Benny Morris: “A Fresh Look at the 1948 War, the First Arab-Israeli War”***
Professor David Menashri: “Iran, Israel and the Jews”
- 3:00 P.M. Break
- 3:30-4:30 P.M. ***Discussion Group***
- 4:30-5:30 P.M. **Dr. Charles Asher Small and Dr. Carlton Long – Office Hours**
- 5:30 P.M.-8:00 A.M. **Open Room Nightcap - Optional**

Wednesday, 12 August 2020

8:00-9:00 A.M. **Dr. Charles Asher Small and Dr. Carlton Long – Office Hours**

9:00-10:30 A.M. **Professor David Hirsh: “Is there a Relationship Between Antisemitism and Contemporary Populism?”**
Haras Rafiq: “Antisemitism – The Fuel of the Triple Threat”

10:30 A.M. Break

11:00-12:30 P.M. **Professor Sylvia Barack Fishman:**
“Antisemitism and Anti-Zionism in Contemporary Social Movements”
Dr. Joel Finkelstein:
“Digital Antisemitism, Platform Sponsored Terror and the Race War”

12:30 P.M. Lunch Break

1:30-3:00 P.M. **Kenneth L. Marcus: “Defining and Combating Anti-Semitism”**
Jacob Dallal: “The Jewish State Combatting New Antisemitism”
Special Envoy Elan Carr:
“Philo-Semitic Curricula and Narratives - A Proactive Response to Anti-Semitism”

3:00 P.M. Break

3:30-4:30 P.M. **Discussion Group**

4:30-5:30 P.M. **Dr. Charles Asher Small and Dr. Carlton Long – Office Hours**

5:30 P.M.-8:00 A.M. **Open Room Nightcap - Optional**

Thursday, 13 August 2020

8:00-9:00 A.M. **Dr. Charles Asher Small and Dr. Carlton Long – Office Hours**

9:00-10:30 A.M. **Professor Ansel Brown:**
“Common Bonds and Experiences of African and Jewish Communities”
Professor Katya Gibel Mevorach:
“Framing Racism and Antisemitism Against Willful Ignorance”

10:30 A.M. Break

11:00-12:30 P.M. **Professor Sunni Ali: “When Hip-Hop Exercises Antisemitism”**
Fentahun Assefa-Dawit: “Israel through the Eyes of an Ethiopian Jew”

12:30 P.M. Lunch Break

1:30-3:00 P.M. **Curriculum Presentations**

3:00 P.M. Break

3:30-4:30 P.M. **Curriculum Presentations and Closing Remarks from Dr. Charles Asher Small**

**ISGAP-OXFORD SUMMER INSTITUTE
FOR CURRICULUM DEVELOPMENT
IN CRITICAL ANTISEMITISM STUDIES**

**9 - 13 August 2020
Based on Eastern Standard Time**

SYLLABUS

**READINGS PREPARED FOR THE
ISGAP-OXFORD SUMMER INSTITUTE FOR CURRICULUM DEVELOPMENT
IN CRITICAL ANTISEMITISM STUDIES**

SUBJECT ONE: Global Antisemitism

Charles Asher Small, *Global Antisemitism: A Crisis of Modernity* (New York, 2014)

Robert S. Wistrich, *Antisemitism: The Longest Hatred* (London, 1991)

SUBJECT TWO: From Nazi to Islamic and Arab Antisemitism

Robert S. Wistrich, *A Lethal Obsession: Antisemitism from Antiquity to the Global Jihad* (New York, 2010)

Jeffrey Herf, *Nazi Propaganda for the Arab World* (Ann Arbor, 2009)

Matthias Küntzel, *Jihad and Jew-Hatred: Islamism, Nazism and the Roots of 9/11* (New York, 2007)

David G. Dalin and John F. Rothman, *Icon of Evil: Hitler's Mufti and the Rise of Radical Islam* (New York, 2008)

SUBJECT THREE: The Left, Israel and Anti-Zionism

Robert S. Wistrich, *From Ambivalence to Betrayal: The Left, the Jews, and Israel* (University of Nebraska Press, 2012)

Arkada Vaksberg, *Stalin Against the Jews* (New York, 1994)

Isaac Deutscher, *The Non-Jewish Jew and Other Essays* (London, 1958)

Robert S. Wistrich, "Judeophobia and Marxism," *Commentary Magazine*, December 2014

SUBJECT FOUR: Post-2000: The "New" Antisemitism in Europe

David Nurenberg, *Anti-Judaism: The Western Tradition* (W.W. Norton, 2013)

Pierre-André Taguieff, *Rising from the Muck: The New Antisemitism in Europe* (Chicago, 2004)

Robin Shepherd, *A State Beyond the Pale: Europe's Problem with Israel* (London, 2009)

SYLLABUS 2020

Sunday, 9 August

12:00 P.M.-3:00 P.M. EST

Welcoming Remarks:

Dr. Charles Asher Small, Program Convener
Founder and Executive Director, ISGAP
Goldman Fellow, School of Government and Public Policy;
Senior Research Fellow, Moshe Dayan Centre for Middle East
and African Studies, Tel Aviv University;
Research Scholar, St. Antony's College, Oxford University

Lectures:

Rabbi Akiva Zweig
Dean (Rosh Yeshiva), Talmudic College of Florida

“The Loneliness Pandemic and the Human Capacity for Cruelty and Empathy”

We will be exploring the Torah's explanation of the role of the Jew in the world and how antisemitism is a rejection of that paradigm, and the resulting consequences in human social mores. Also, we will look at the impact of global loneliness and how contemporary society is furthering that condition. We will also look at the Torah's solution for loneliness and elucidate how that solution breeds empathy as opposed to cruelty.

Dr. Mohammad Abdulkarim Al-Issa
Secretary General, Muslim World League
Chairman, International Body of Muslim Scholars
Member, Senior Scholars Organization, Saudi Arabia

“The Challenge of Antisemitism and Islamophobia”

Natan Sharansky
Chair, ISGAP
2020 Genesis Prize Laureate
Former Chairman of the Jewish Agency
Former Cabinet Minister of the Government of Israel

“Defining Anti-Semitism Clearly:

Can Red Lines Unite Us, not just Divide Us - and Liberate Debate, not just Suffocate Debate”

The international definition of antisemitism, including the 3D principle, was intended to define the borders between legitimate criticism of Israel and the new antisemitism. In today's world of extreme polarization and cancel culture, clear definitions of antisemitism are especially important if we are to pursue a struggle against racism that will unite us and not divide us.

Dr. Charles Asher Small
Executive Director, ISGAP
Research Scholar, St. Antony's College, Oxford

“Introduction - Creating Critical Contemporary Antisemitism Studies: Breaking a Taboo”

This introductory lecture will provide an outline of the purpose of the Summer Institute as a whole, mainly, the need to create critical contemporary antisemitism studies in academia. This summary will examine the state of the study of contemporary antisemitism in academia, and the need to create a vibrant community of scholars to engage in the subject matter at this crucial moment.

Independent Viewing *24 Days: The True Story of the Ilan Halimi Affair*

French drama film directed by Alexandre Arcady and released in 2014, which examines The Affair of the Gang of Barbarians of January 2006.

Available on Crackle in U.S.: <https://www.crackle.com/watch/6700>

Available on Amazon Prime Video: https://www.amazon.com/Days-English-Subtitled-Zabou-Breitman/dp/B00WYWR2AI/ref=sr_1_1?dchild=1&keywords=24+days+film&qid=1594929360&sr=8-1

Readings (Small)

Charles Asher Small, *Global Antisemitism: A Crisis of Modernity* (New York, 2014)

Robert S. Wistrich, *Antisemitism: The Longest Hatred* (London, 1991)

David Nirenberg, *Anti-Judaism: The Western Tradition*, (New York: W.W. Norton, 2013).

Recommended Readings (Small)

Manuel Castells, *The Rise of the Network Society* (Oxford: Blackwell Publishers, 1996)

Manuel Castells, *The Power of Identity* (Oxford: Blackwell Publishers, 1997)

Tony McGrew, Stuart Hall, and David Held, eds., *Modernity and its Futures* (London: Polity Press, 1992)

David Harvey, *The Condition of Postmodernity* (Oxford: Blackwell Publishers, 1989)

Ayse Oncu and Petra Weyland, *Space, Culture and Power: New Identities in Globalising Cities* (London: Zed Press, 1997)

Saskia Sassen, *Territory, Authority, Rights: From Medieval to Global Assemblages* (Princeton University Press, 1996)

Readings (Zweig)

1. *The Bible*, Book of Lamentations, Chapter 1
2. *The Bible*, Book of Job
3. Vivek H. Murthy MD, 19th Surgeon General of the U.S., *Together: The Healing Power of Human Connection in a Sometimes Lonely World* (HarperCollins, 2020).
4. Celeste Headlee, *We Need to Talk: How to Have Conversations That Matter* (Harper Wave, 2017).
5. Jean Vanier, *Becoming Human* (Paulist Press, 2008).

Readings (Sharansky)

1. Natan Sharansky, “On Hating the Jews” (Wall Street Journal, 2003).
<https://www.wsj.com/articles/SB122729626907148599>
2. Natan Sharansky, “3D Test of Anti-Semitism: Demonization, Double Standards, Delegitimization,” (Jewish Political Studies Review 16:3-4, 2004). <https://www.jcpa.org/phas/phas-sharansky-f04.htm>
3. Gil Troy, “The Rise of Antisemitism and What to do About it” (Jewish Journal, 2019).
https://jewishjournal.com/cover_story/303681/the-rise-of-anti-semitism-and-what-to-do-about-it/
4. Gil Troy, “Not Antisemitism but ‘Jew-haterism’ & facelessness” (Jerusalem Post, 2019).
<https://www.jpost.com/opinion/not-antisemitism-but-jew-haterism-and-facelessness-612692>

Monday, 10 August

9:00 A.M.-10:30 A.M. Dr. Joël Kotek
Free University of Brussels (ULB) and
The Institut d’Etudes Politiques de Paris

“The Myth of Judas as the Origin of Modern Antisemitism”

This presentation will aim to demonstrate that the very antisemitism that holds Jews responsible for the woes of the world was born in the Middle Ages. Furthermore, that the myth of Judas is the prefiguration of it. Antisemitism which hates the "Jew" should not be confused with anti-Judaism which rejects "Judaism".

Readings (Kotek)

1. *La Belgique et ses Juifs: de l'antijudaïsme comme code culturel, à l'antisionisme comme religion civique*, Études du CRIF, 2004.
2. *La carte postale antisémite: de l'affaire Dreyfus à la Shoah*, avec Gérard Silvain, Paris, Berg, 2005.
3. *Cartoons and extremism: Israel and the Jews in Contemporary Arab and Western Cartoons*. London: Valentine Mitchell, 2008.
4. Sara Lipton, *Dark Mirror: The Medieval Origins of Anti-Jewish Iconography*. New York: Metropolitan Books, 2015.
5. Gunther Jikeli, *European Muslim Antisemitism: Why Young Urban Males Say They Don't Like Jews*. Bloomington: Indiana University Press, 2015.

9:00 A.M.-10:30 A.M. Professor Jonathan Wolff

Alfred Landecker Professor of Values and Public Policy,
Blavatnik School of Government, University of Oxford;
Governing Body Fellow, Wolfson College Oxford

“The Lure of Fascism”

Commentator Emily Lorimer, writing in 1938, warned that Hitler’s initial program was composed of three elements: the desire to create a ‘truly German’ state; to attack social democracy; and to secure the rights of the workers’. In this talk I take up Lorimer’s themes to consider developments in contemporary democracies, exploring especially how authoritarian leaders are again playing up ideas of national identity and undermining the institutions that hold democracy together. I also consider the dangers in attempting to graft crude nationalist ideas on to the workers’ movement.

Readings (Wolff)

1. E.O. Lorimer, *What Hitler Wants* (London: Penguin, 1939)
2. Robert Paxton, *The Anatomy of Fascism* (London: Allen Lane, 2004)
3. Jason Stanley, *How Fascism Works* (New York: Random House, 2018)

11:00 A.M.-12:30 P.M. Professor David Patterson

Hillel Feinberg Chair in Holocaust Studies
Ackerman Center for Holocaust Studies
University of Texas at Dallas

“Antisemitism from Hitler to Hamas”

This presentation explores the genealogical development of antisemitism from the time of the Holocaust, through the post-Holocaust spread of the Muslim Brotherhood, and up to the Brotherhood’s offshoot, Hamas. The presentation pays particular attention to the Islamist Mufti of Jerusalem Haj Amin al-Husseini, as a key go-between for the Nazis and the Muslim Brotherhood. Al-Husseini had his first meeting with Hitler in November 1941 and organized Muslim SS killing units in the Balkans. In July 1946, now a Nazi war criminal, the Brotherhood gave him a hero’s welcome when he turned up in Cairo. Next the presentation goes into al-Husseini’s recruitment and indoctrination of Yasser Arafat, and from there to the Brotherhood’s most influential ideologue Sayyid Qutb and his Nazi-inspired promotion of exterminationist Jew hatred. It will be shown how his influence extended throughout the Jihadist world to such organizations as the PLO, the Islamic Republic of Iran, Al-Qaeda, Hezbollah, and Hamas. Although these Islamic Jihadists either deny the Holocaust or claim that the Jews were behind it, their ultimate, stated aim is to continue the work of the Nazis and bring about a Final Solution to the Jewish Question.

Readings (Patterson)

1. David Patterson, *A Genealogy of Evil: Anti-Semitism from Nazism to Islamic Jihad* (Cambridge, 2010)
2. Matthias Küntzel, *Jihad and Jew-Hatred: Islamism, Nazism, and the Roots of 9/11* (Telos, 2007)
3. Barry Rubin, *Nazis, Jihadists, and the Making of the Modern Middle East* (Yale, 2014)
4. David Patterson, *Anti-Semitism and Its Metaphysical Origins* (Cambridge, 2016)

11:00 A.M.-12:30 P.M. Dr. Shay Pilnik

Director, Emil and Jenny A. Fish Holocaust and Genocide Studies Center
Yeshiva University

“Memory Without Memories: The Story of Babi Yar”

Babi Yar is the ravine on the outskirts of Kiev where over 100,000 people, primarily Jews, were murdered by the German Nazis and their collaborators during World War II. While the Soviet Government attempted to forget about Babi Yar and, later, erase this massive grave from the face of the earth, both Jewish and non-Jewish artists and writers managed to preserve its memory in a variety of forms over several decades. In poetry, fiction, music and fine arts, these artists and cultural activists turned Babi Yar into the focal point of Soviet dissent and of the nascent Jewish nationalist revival movement in the USSR during the 1960s and 1970s. Their work has showed the extent to which Babi Yar came to constitute a “memory realm,” both physical and abstract, where Soviet and Jewish identities and, also, the meta-narratives of the Shoah and the Great Patriotic War, could converge. Parallel to this, the story of Babi Yar’s commemoration is a perfect example of the power and endurance of collective memory in a case where no physical memorial could be constructed as a memory marker for a historic event.

Readings (Pilnik)

1. Young, James. *The Texture of Memory: Holocaust Memorials and Meaning*. New Haven and London: Yale University Press, 1993.
2. Wiesel, Elie. *The Jews of Silence: A Personal Report on Soviet Jewry*. New York, Schocken Books, 1987.
3. Sheldon, Richard. “The Transformation of Babi Yar,” in *Soviet Society and Culture: Essays in Honor of Vera S. Dunham*, ed. Terry Thompson and Richard Sheldon, 124-161. Boulder, CO and London: Westview Press, 1988
4. Mankoff, Jeff. “Babi Yar and the Struggle for Memory, 1944-2004.” *Ab Imperio* 2 (2004):393-415.

1:30 P.M.-3:00 P.M. Dr. Barry Kosmin

Professor Emeritus, Trinity College, Connecticut

“Global Antisemitism and the University: A 200-Year Problem”

There is a long history of Jews beings subject to exclusion and discrimination both as students and faculty at universities. This has occurred frequently in societies as varied as the US, UK, Germany, Poland and Russia/USSR. In addition the university in its role as an intellectual centre has been and continues to be the locus of ideological and social antisemitism in many countries.

Readings (Kosmin)

1. Julien Benda, *La Trahison des Clercs*, Paris 1927.
2. Paul Ritterband & Harold S. Wechsler, *Jewish Learning in American Universities*, Indiana U.P., 1994.
3. Barry A. Kosmin & Ariela Keysar, *National Demographic Survey of American Jewish College Students, 2014: Anti-Semitism Report*, Trinity College, Hartford, Conn., 2015
4. Lars Dencik & Karl Marosi, *Different Antisemitisms: On Three Distinct Forms of Antisemitism in Contemporary Europe*, Kantor Center Position Papers, University of Tel-Aviv, 2016
5. JDC International Center for Community Development, *Fourth Survey of European Jewish Community Leaders and Professionals*, 2019, pp. 21-23; 48-50.

1:30 P.M.-3:00 P.M. Dr. Charles Asher Small

Executive Director, ISGAP;
Research Scholar, St. Antony’s College, Oxford

“Global Antisemitism: A Crisis of Modernity”

This presentation will explore the impact of contemporary processes of globalization on marginalization and hybridity, and how this relates to the emergence of reactionary social movements that use antisemitism at core of its ideology.

Readings (Small)

Charles Asher Small, “Global Antisemitism: A Crisis of Modernity” (2013). <https://isgap.org/wp-content/uploads/2020/01/Global-Antisemitism-A-Crisis-of-Modernity-An-Introduction-English.pdf>

Charles Asher Small, “Follow The Money: Examining Undocumented Foreign Funding of American Universities, Implications for Education and Rising Antisemitism” (2019).
<https://isgap.org/wp-content/uploads/2020/06/FTM-Final-with-Cover-1.pdf>

“National Students for Justice in Palestine: Antisemitism, Violent Extremism and the Threat to North American Universities” (2019).
<https://isgap.org/wp-content/uploads/2019/10/NSJP-2019-ISGAP-Report-Short-1.pdf>

3:30 P.M.-4:30 P.M. Discussion Groups

Tuesday, 11 August

9:00 A.M.-10:30 A.M.

Professor Uzi Rabi

Director, Dayan Center, Tel Aviv University

“Pandemics and Antisemitism: Corona Days in the Middle East”

The lecture will discuss the junction in history where pandemics and antisemitisms encounter each other. History has taught us that pandemics have always revived the hostility to "the other", and antisemitism has risen accordingly, for example, during the Spanish Flu. We will examine the extent to which COVID-19 has influenced levels of antisemitism in the various Middle Eastern States, and will give special focus to the atmosphere in Iran and the Palestinian Authority and their reactions to Israel during these times. The lecture will draw a panoramic view of the Middle East in 2020 – considering that beyond the virus, we are dealing with the "routine" sorrows of the region.

Readings (Rabi)

1. Brandon Friedman, [*The Coronavirus in the Middle East: State and Society in a time of Crisis*](#), “Introduction: The Coronavirus Crisis in the Middle East”. (2020), p. 5-6.

2. Uzi Rabi, [*The Coronavirus in the Middle East: State and Society in a time of Crisis*](#), “The GCC States and the Coronavirus: Between ‘Coronaphobia’ and Economic Shock”. (2020), p. 11-12.

9:00 A.M.-10:30 A.M.

Professor Yossi Shain

Director, Tel Aviv University School of
Political Science, Government and International Affairs

“The Israeli Century, the Corona Epidemic and Antisemitism”

This lecture deals with antisemitism in times of international crisis, with a particular case study focus on COVID-19's present-day impact. We will examine why Jews have always been entangled in such crises, how the gentiles reacted and what history can tell us about the Jewish response.

Readings (Shain)

Yossi Shain, *The Israeli Century and the Israelization of Judaism*, (Forthcoming 2020).

11:00 A.M.-12:30 P.M.

Professor Mohammed S. Dajani

Palestinian Scholar
Founder, Wasatia Movement

“Combating Antisemitism in the Arab/Muslim World”

This lecture will provide an overview of combatting Anti-Semitism in the Muslim and Arab world by promoting Holocaust education at the Palestinian, Arab, and Muslim levels. It addresses the questions: What are the barriers to Holocaust Education in Palestine and the Arab and Muslim world? Why Holocaust denial is widespread in the Muslim world? Does the visiting experience of suffering affect empathy for an adversary? It discusses the effects of Palestinian students' visits to concentration camps in Poland and Germany on their empathy for Holocaust Education in Palestine. It will shed light on Holocaust denial and efforts to cast doubts on the existence of gas chambers and diminishing the crimes committed in Nazi death concentration camps. It concludes by outlining a strategy for Holocaust Education Teaching recommending that Arab and Muslim governments revise their school curriculum to ensure that this tragic episode of history is taught as part of their educational curriculum.

Readings (Dajani)

1. Achcar, Gilbert (2010). *The Arabs and the Holocaust: The Arab-Israeli War of Narratives*. New York: Metropolitan Books.
2. Barakat, Zeina. "A Palestinian Student Defends Her Visit to Auschwitz." *The Atlantic* (April 28, 2014). <http://www.theatlantic.com/international/archive/2014/04/a-palestinian-student-defends-her-visit-to-auschwitz/361311/> (accessed 02.10.2015).
3. Barakat M., Zeina. *From Heart of Stone to Heart of Flesh: Evolutionary Journey from Extremism to Moderation*. Munich: Herbert Utz Verlag GmbH, 2017.
4. Dajani Daoudi, Mohammed, and Satloff, Robert. "Why Palestinians Should Learn About the Holocaust." I.H.T. March 29, 2011.
5. Eckmann, M. (2010). Exploring the relevance of Holocaust education for human rights education. *Prospects*, 40(1), 7-16.
6. Fracapane, K., & HaB, M. (Eds.) (2014). *Holocaust education in a global context*. Paris: UNESCO. <http://unesdoc.unesco.org/images/0022/002259/225973e.pdf>

7. Gross, Z. (2010). Holocaust education in Jewish schools in Israel: Goals, dilemmas, challenges. *Prospects*, 40(1), 93-113.
8. Katz, D. (2009). "On three definitions: Genocide, Holocaust denial, Holocaust obfuscation". In L. Donskis (Ed.), *A litmus test case of modernity: Examining modern sensibilities and the public domain in the Baltic States at the turn of the century* (pp. 259-277). Bern: Peter Lang.
9. Keren, N. (2004). "Teaching the Holocaust: A Mission". In S. Totten, P. R. Bartrop, & S. L. Jacobs (Eds.), *Teaching about the Holocaust: Essays by College and University Teachers* (pp. 123-138). Westport: Praeger.
10. Litvak, Meir, and Webman, Esther. *From Empathy to Denial: Arab Responses to the Holocaust*. New York: Columbia University Press, 2009.

11:00 A.M.-12:30 P.M. **Dr. Ramy Aziz**
Research Scholar, ISGAP

“The Islamists and the Contemporary forms of Antisemitism (Anti-Zionism and anti-Israel)”

This lecture will examine the contemporary forms of antisemitism, "anti-Zionism and anti-Israel", and how Islamists use these new forms of antisemitism as a cover to commit the crime of antisemitism, with impunity. The historical roots of antisemitism in Islamist literature such as Hassan al-Bana, Sayyid Qutb, and Yusuf al-Qardawi, will be reviewed. The relationship between Islamists and the other antisemitic groups in the West will be explored, including how they use similar tactics to recruit through contemporary forms of antisemitism that continue to incite against the Jewish people.

Readings (Aziz)

1. David Patterson, *Antisemitism and its Metaphysical Origins*, (Cambridge: Cambridge University Press, 2015), 194-221.
2. David Patterson, *Genealogy of Evil: Antisemitism from Nazism to Islamic Jihad*, (Cambridge: Cambridge University Press, 2011).
3. David Matas, *Aftershock: Anti-Zionism and Antisemitism*, (Toronto: The Founder Group, 2005).
4. Matthias Kuntzel, *Jihad and Jew-Hatred: Islamism Nazism and the Roots of 9/11*, trans. Colin Meader (New York: Telos Press, 2007).
5. Bassam Tibi, Frim Sayyid Qutb to Hamas: The Middle East Conflict and Islamization of Antisemitism, Ed. Charles Small, (CT, USA, 2010). Available on <https://isgap.org/wp-content/uploads/2011/10/bassam-tibi-online-working-paper-20101.pdf>

1:30 P.M.-3:00 P.M. **Professor Benny Morris**
Department of History and Middle Eastern Studies
Ben-Gurion University

“A Fresh Look at the 1948 War, the First Arab-Israeli War”

The presentation will cover the war’s military/political development, the nature of war (political versus religious/cultural), the war aims of the participants, the refugee problems created by the war, and the balance of forces in the war’s two parts.

Readings (Morris)

1. Benny Morris, *1948: A History of the First Arab-Israeli War* (New Haven: Yale University Press, 2008), Chapter 11 (“Some Conclusions”)
2. Benny Morris, *Righteous Victims, A History of the Arab-Zionist Conflict, 1881-1999*. New York: Vintage Books, 2001.

1:30 P.M.-3:00 P.M.

Professor David Menashri

Founding Director, Alliance Center for Iranian Studies;
Senior Research Fellow, Professor Emeritus, Tel Aviv University

“Iran, the Jews and Antisemitism”

Forty years after the Islamic Revolution, while attracting the attention of scholars, politicians and the media, Iran is still an enigma. For better understanding Iran and its politics, the talk will begin with discussion of the domestic challenges and regional ambitions. It will try to explain the reasons behind its obsession with Israel, the Jews and the Holocaust.

3:30 P.M.-4:30 P.M.

Discussion Groups

Wednesday, 12 August

9:00 A.M.-10:30 A.M.

Professor David Hirsh

Senior Lecturer in Sociology,
Goldsmiths, University of London

“Is there a Relationship between Antisemitism and Contemporary Populism?”

Populism is a way of thinking which constructs a liberal, metropolitan, globalist elite and finds it responsible for everything bad that happens in the world. This elite is often conceived of as educated and wedded to various kinds of 'unproductive' production; it has been described as 'people of nowhere'. It is said to care only about money and not at all about more 'traditional' social bonds like community, nation, family and class. Describing the phenomenon in this way makes its potential relationship to conspiracy fantasy, twentieth century totalitarianism, and then to antisemitism obvious.

Readings (Hirsh)

1. David Hirsh, *Contemporary Left Antisemitism*, London: Routledge (2018).
2. David Hirsh, *The Livingstone Formulation*, in Eunice G. Pollack, ed., *Anti-Zionism and Antisemitism: Past & Present* (Boston: Academic Studies Press, 2019). <https://engageonline.wordpress.com/2016/04/29/the-livingstone-formulation-david-hirsh-2/>
3. David Hirsh, *Stop Accusing the Jewish Community of Conspiring against the left*, Open Democracy (2018), <https://www.opendemocracy.net/en/opendemocracyuk/stop-accusing-jewish-community-of-conspiring-against-left/>
4. David Hirsh, *Dangerous Lure of Modern Populist Parties*, The Jewish Chronicle (2019), <https://www.thejc.com/comment/analysis/dangerous-lure-of-the-modern-populist-parties-1.493179>

9:00 A.M.-10:30 A.M.

Haras Rafiq

Former CEO, Quilliam International
Member, UK Government Task Force on Counter Extremism
Trustee, Muslims Against Antisemitism
Member, Advisory Group on Online Terrorist Propaganda,
Europol European Counter-terrorism Centre
Peer Mentor, IDeA

“Antisemitism – The Fuel of the Triple Threat”

11:00 A.M.-12:30 P.M.

Professor Sylvia Barack Fishman

Emerita Professor of Contemporary Jewish Life
Near Eastern and Judaic Studies Department
Brandeis University

“Antisemitism and Anti-Zionism in Contemporary Social Movements”

A discussion of the ways in which antisemitic and anti-Zionist assertions promulgated by some contemporary social movements and organizations illustrate the triumph of alternative narratives over historical fact. Some claim that the Jewish Temple never existed in Jerusalem—and the Jews have no historical connection to Jerusalem. The Boycott, Divestment, and Sanctions (BDS) movement asserts that the original sin was the creation of the State of Israel in 1948. Some worthwhile movements with critically important social messages are sidetracked by “fake news” concerning Israel. One example: Black Lives Matter, created in 2014 as a response to the shootings of unarmed black men by police officers, is in many ways exactly the kind of organization that most American Jews passionately support, but the rhetoric produced by the movement—accusing Israel of “genocide”—is manifestly false and painful for Jewish allies.

Readings (Fishman)

1. Jason D. Hill, “My Black Lives Matter Problem,” *Commentary Magazine*, June 2018.
2. Mari Cohen, “Jewish Groups Embrace BLM, With Conditions,” *Jewish Currents*, June 23, 2020.
3. Emma Green, “Why Do Black Activists Care About Palestine?” *The Atlantic Monthly*, August 18, 2016.

11:00 A.M.-12:30 P.M. Dr. Joel Finkelstein

Director, Network Contagion Research Institute
Visiting Scholar, Madison Program for Ideas and Institutions,
Princeton University

“Digital Antisemitism, Platform Sponsored Terror and the Race War”

1:30 P.M.-3:00 P.M.

Kenneth L. Marcus

Chairman of the Board,
Louis D. Brandeis Center for Human Rights Under Law
Former Assistant Secretary of Civil Rights (2003-2004, 2018-2020)
U.S. Department of Education

Defining and Combating Anti-Semitism

In order to understand and address anti-Semitism, we must first define it. Yet defining anti-Semitism has been surprisingly difficult and controversial for scholars, commentators, and policymakers alike. This session will discuss the myriad challenges facing efforts to properly define and understand anti-Semitism, including conceptual issues, historical developments, and political disputes. We will look, in particular, at the uses and abuses and misunderstandings of the international Working Definition, as well as the prospects for future progress.

Readings (Marcus)

Kenneth Marcus, *“The Definition of Anti-Semitism,”* Oxford University Press (2015).

1:30 P.M.-3:00 P.M.

Jacob Dallal

Director of Academic Affairs
Ministry of Strategic Affairs and Public Diplomacy
Israel

“The Jewish State Combatting New Antisemitism”

Israel is the only country in the world to have its legitimacy and the premise of its existence called into question. This denial of the right of Jews to self-determination in their ancestral homeland is antisemitism in its newest form. This presentation will discuss what the Government of Israel is doing to counteract this attack on Israel's legitimacy.

Readings (Dallal)

1. Bret Stephens, “When Anti-Zionism Tunnels Under Your House” (New York Times, 2018).
<https://www.nytimes.com/2018/12/13/opinion/anti-zionism-anti-semitism-israel.html>
2. “Is BDS Antisemitic?” (New York Times,
<https://www.nytimes.com/2019/07/27/world/middleeast/bds-israel-boycott-antisemitic.html>
3. “Behind the Mask” (State of Israel, Ministry of Strategic Affairs and Public Diplomacy, 2019).
Pages 5-7, 16-22.
<https://4il.org.il/he/wp-content/uploads/2019/09/PMO-BDS-Report-Brochure-Behind-the-Mask-ENGLISH-LIGHT.pdf>

1:30 P.M.-3:00 P.M. Special Envoy Elan Carr
U.S. Special Envoy to Monitor and Combat Antisemitism

“Philo-Semitic Curricula and Narratives - A Proactive Response to Anti-Semitism”

Governments and NGOs justly focus on defensive measures in combatting anti-Semitism. These are necessary but not sufficient. A key component of the fight against anti-Semitism is the development of curricula and materials that breed appreciation and affection for the Jewish people and the profound contributions of Judaism to civilization.

ISGAP Suggested Readings

1. *Jewish Literacy*, Rabbi Joseph Telushkin
2. *Power, Faith, and Fantasy*, Michael Oren
3. *Why the Jews*, Dennis Prager and Rabbi Joseph Telushkin

3:30 P.M.-4:30 P.M. Discussion Groups

Thursday, 13 August

9:00 A.M.-10:30 A.M. Professor Ansel Brown
Assistant Clinical Professor of Political Science
Director, University Honors Program
North Carolina Central University

“Common Bonds and Experiences of African and Jewish Communities”

The familiar journey of Africa and Israel is one of close kinship, shared history, common adversities, and resemblant triumphs. Both Africa and Israel have historically experienced enslavement, colonization, exile, and systematic oppression – most prominently at the hands of European societies. This subjugation of African and Jewish communities has been notably precipitated by the dismantling of sovereignty within their homelands and rooted in a consistent psychology of oppression. In the face of these difficult trials and sojourns, both groups drew upon mutual inspiration as they resolutely marched toward re-established sovereignty. The collaboration between Africans and Jews and their common lessons of resilience and ingenuity in the face of dire obstacles holds the promise of catapulting both peoples, distinctively and collectively, to unprecedented heights of self-realization and contribution to human progress.

Readings (Brown)

1. Calev Myers, *Crucial Alliance: African Americans, Jews, and the Middle East Conundrum*, Judean Hills Press (2016).

9:00 A.M.-10:30 A.M. **Professor Katya Gibel Mevorach**
Anthropology and American Studies
Grinnell College

“Framing Racism and Antisemitism Against Willful Ignorance”

I will highlight some of the politics of creating a syllabus that attends to antisemitism and antisemitism as racism. Where do histories, memories and erasure of the past inform the organization of the syllabus and selection of material? How has the racialization of labels been weaponized to blur Jewish diversity in representations of Jews as a collective? How to discuss anti-Israel attitudes and Jews of the diaspora? How to confront generational differences in thinking about Jews as a religious group and Jews as a political- cultural collective? How to take audience into account, consider their experiences and acquired knowledge as well as conceptual clarifications.

Readings (Mevorach)

1. James Baldwin, “Negroes Are Anti-Semitic Because They're Anti-White” NYT, (9 April 1967)
<http://movies2.nytimes.com/books/98/03/29/specials/baldwin-antisem.html>

2. On the language of white/black dichotomy imposed on Jewishness: <https://isgap.org/flashpoint/the-illusion-and-elusiveness-of-whiteness-between-politics-and-polemics/>
(2019)

3. Marshall Grossman. "The Violence of the Hyphen in Judeo-Christian" Social Text, 22 (1989)
<http://www.jstor.org/stable/466523>

Read & Listen

4. U.S. Supreme Court; Shaare Tefila Congregation v. Cobb, 481 U.S. 615 (1987) [click on the sidebar for Oral Argument: then listen while reading the transcript of oral argument <https://www.oyez.org/cases/1986/85-2156>

Watch on Amazon

5. “Jews & Muslims: Intimate Strangers” (see all 4 Episodes), Spanning the mythical times of Abraham through contemporary tensions, filmmaker Karim Miské explores the misunderstandings and omissions that have contributed to polarized identities and endless conflict.

11:00 A.M.-12:30 P.M.

Professor Sunni Ali

Assistant Professor of Educational Inquiry and Curriculum Studies
Northeastern Illinois University

“When Hip-Hop Exercises Antisemitism”

Jewish archetypes and tropes resonate with some hip-hop artists that allege Jews are the masters of manipulating capitalism, the music-and-movie industry, and the legal system. Many of these artists rely on false-and-deadly information from the *Protocols of the Elders of Zion* that alleges the Jewish population takes advantage of workers and minorities to amass untold wealth. Disgusting antisemitic tropes that argue the Jews in Israel are not the original Jews and are the oppressors of the Palestinian people. Minister Farrakhan has a lot to do with the spreading of this deadly teaching along with some PanAfricanist scholars or Afrocentrist that serve as a sort of "sensei" among many hip-hop artists. Minister Farrakhan's status among hip-hop artists escalated when in the Mid-1990s, he helped to diffuse the East versus West Coast hip-hop wars while causing a gang truce between the Bloods and the Crips in Los Angeles. Also, Minister Farrakhan's black nationalist rhetoric speaks to a considerable number of African Americans and hip-hoppers who remain marginalized and racially disfigured from America's historical oppression. Abolishing antisemitism while re-educating many hip-hop artists remains imperative. Especially since many of them fight for social justice to end exploitative oppression against their people, they need to understand that the Jewish faith is very diverse and is not a part of the white race responsible for African-Americans' second-class status.

1. Baldwin, J. (April 9, 1967). *Negroes are anti-Semitic because they're anti-white*. New York: NY Times Books Archived Article.

<https://archive.nytimes.com/www.nytimes.com/books/98/03/29/specials/baldwin-antisem.html>

2. Boffard, R. (May 19, 2011). Hip-Hop – the music where it's OK to be anti-Jewish. *Jewish Chronicle*. Retrieved from <https://www.thejc.com/culture/music/hip-hip-the-music-where-it-s-ok-to-be-anti-jewish-1.23134>

3. Hochman, S. (December 30, 1989). Public Enemy lyrics rekindle controversy. *LA Times*. http://articles.latimes.com/1989-12-30/entertainment/ca-874_1_public-enemy-lyrics

4. Kitwana, B. (2008). *The hip-hop generation: Young blacks and the crisis in African American culture*. New York: Civitas Books.

5. Kestenbaum, S. (August 30, 2016). The Jewish rapper with Wu-Tang ties—and his nasty Twitter beef over Israel. *The Schmooze*.

<https://forward.com/schmooze/348752/the-jewish-rapper-with-wu-tang-ties-and-his-nasty-twitter-beef-over-israel/>

11:00 A.M.-12:30 P.M. **Fentahun Assefa-Dawit**
Executive Director, Tebeka

“Israel through the Eyes of an Ethiopian Jew”

This presentation will examine the ancient struggle of the Jewish people of Ethiopia to return to our ancient homeland, Israel. The Jewish and Israeli identity will be explored, and its understanding of the Jewish nation, as well as some of the contemporary challenges that we face within Israel. Attempts to use Ethiopian Israeli Jewry as a weapon to delegitimize Israel and the Jewish people will be discussed.

1:30 P.M.-3:00 P.M. **Curriculum Presentations**

3:30 P.M.-4:30 P.M. **Curriculum Presentations and Closing Remarks**
Dr. Charles Asher Small
Executive Director, ISGAP
Research Scholar, St. Antony’s College, Oxford

***Ambassadors for the Interdisciplinary Study of Antisemitism:
Ways Forward***

Professor Biographies

Dr. Muhammad bin Abdul Karim Al-Issa

Dr. Al-Issa is the Secretary-General of the Muslim World League. He is a leading global voice on moderate Islam, committed to bringing global awareness to the religion's true message of empathy, understanding, and cooperation among all people. Dr. Al-Issa's groundbreaking interfaith efforts include his trip to Auschwitz in January 2020 for the 75th anniversary of the liberation of the death camp. The Auschwitz Museum declared his the most senior Islamic delegation ever to visit. Dr. Al-Issa is the recipient of numerous domestic and international awards including the Galileo International Award of 2018, the Moderation Prize of 2018 from the Governor of Makkah Region,

and an honorary doctorate from the Institute of Orientalism in the Federal Republic of Russia. In Senegal, President Macky Sall conferred on Dr. Al-Issa the Grand Order of the State in recognition of his global efforts to promote religious moderation. Dr. Al-Issa further received the "Children of Abraham" award alongside the Foundation for Ethnic Understanding's Rabbi Marc Schneier, and the Peace Prize from the Arab-American Relations Council in Washington, D.C. in 2019.

Professor Sunni Ali

A-sunni@neiu.edu

Sunni Ali is a seventh-year Assistant Professor at Northeastern Illinois University's Education Inquiry Curriculum Studies Department, where he has also served as an adjunct faculty member for seven years. Previously, he was a high school social science and special education teacher for twenty years. He earned his doctorate in Educational Administration from Roosevelt University, and holds an Illinois Type-75 Principal's Certificate, an Illinois-Type 9 Social Science Certificate, as well as an Illinois LBS1- Special Education Certificate

Endorsement. Since his tenure at Northeastern Illinois University, he has produced six published articles and two texts. He continues to mentor and work with high school special education students. His passion, dedication, and commitment to youth and adult learners remain constant in education.

Dr. Lawrence Amsel

Lamsel01@gmail.com

Dr. Lawrence Amsel is an academic psychiatrist on the faculty of Columbia University. His areas of focus is in understanding the long term effects of psychological trauma, the applications of Behavioral Economics and Game Theory to psychiatry, and interface of Psychiatry and the Law. He recently co-edited a book entitled: An International Perspective on Disasters and Children's Mental Health, to be published in Summer 2019 by Springer. He is also working on a book On Mathematical Models in Psychiatry for Oxford University Press.

He is a child of Holocaust survivors, which has been a key influence in every corner of his life, from becoming a healer focused on trauma, to his political and philosophical commitments. As a child and young man, he received a classic, old-world Yeshiva education (largely in Yiddish) with its emphasis on Talmud and ethical behavior. Later he was active in the Soviet Jewry movement and student support for Israel. These experiences of political activism have remained important throughout his life.

The pleasures of rigorous thinking that he first encountered in studying Talmud later led to a major in Mathematics at Columbia College. But once in mathematics grad school he concluded that he needed to be more involved in addressing the emotional aspects of people's lives. He switched directions and attended Yale University School of Medicine followed by a Psychiatry Residency. Subsequently, he completed a Master's in Public Health, and joined the faculty of the Columbia University medical school. For a number of years following 9/11, he co-directed the Columbia clinic specifically funded to focus on victims of that terrorist attack. In this capacity he encountered a large number of police officers, firefighters, and other First Responders, as well as financial professionals.

Dr. Ramy Aziz

ramy.aziz@isgap.org

Dr. Aziz is an Egyptian researcher and political analyst of Middle Eastern Affairs, Political Islam, and Arab-Israeli relations.

He is also a Research Fellow at the Institute for the Study of Global Antisemitism (ISGAP). His articles and analyses appear in the Jerusalem Post, the Times of Israel, Middle East Quarterly, the publications of the Washington Institute for Near East Policy. He has conducted interviews with I24news TV, DW TV and Radio, Israeli public television and radio, and Alhurra news channel.

Professor Gabriel Noah Brahm

gbrahm@nmu.edu

Professor Gabriel Noah Brahm, PhD, is Director of the Center for Academic and Intellectual Freedom (TheCAIF.org) and teaches English and World Literature at Northern Michigan University. He currently serves as Senior Research Fellow at University of Haifa's Herzl Institute for the Study of Zionism, and has served in the past as Visiting Professor at the Hebrew University of Jerusalem and Visiting Researcher at Tel Aviv University's Institute for National Security Studies. With Cary Nelson, he coedited *The Case Against Academic Boycotts of Israel* (Wayne State, 2014). More recently, he contributed a

chapter on "Intersectionality" to the widely discussed "Word Crimes" special edition of the journal *Israel Studies* (Volume 24, Issue 2, 2019).

Dr. Ansel Brown

anselbrown@gmail.com

Ansel Brown is a Visiting Assistant Professor at North Carolina Central University (NCCU) School of Law. He became a faculty member in the law school in the fall of 2019. Brown presently teaches Legal Letters (International Law), Legal Research and Analysis, Legal Research and Persuasion, and Critical Thinking. His research focus is international law and Pan-Africanism. Previously, Brown served as the NCCU Pre-law Advisor and Director of the University Honors Program. Prior to entering academia, Ansel Brown served as policy counsel at both the North Carolina Institute of Minority

Economic Development and the Center for Responsible Lending, the latter being a locus for advocating for consumer protection laws aimed at reducing predatory subprime lending and rising student debt. Brown earned his Bachelor's degree from NCCU and his Juris Doctor degree from Harvard Law School. While a law student, he received the Dean of Students Community Leadership Award and served on both the International Law Journal and the Black Letter Law Journal. Brown is a member of the N.C. State Bar.

Special Envoy Elan S. Carr

Elan Carr is the U.S. Special Envoy to Monitor and Combat Anti-Semitism. In this role, he advises the Secretary of State and is responsible for directing U.S. policies and projects aimed at countering antisemitism throughout the world.

Prior to his appointment, Special Envoy Carr served as a Deputy District Attorney for Los Angeles County, where he prosecuted violent crimes for more than a decade, including murders, rapes, hate crimes, and crimes involving some of the most notorious criminal street gangs in Southern California.

Special Envoy Carr is an officer in the United States Army Reserve, and he has received multiple awards and commendations for his nearly two decades of military service. In 2003-04, he deployed to Iraq in support of Operation Iraqi Freedom, where he led an anti-terrorism team in life-saving missions throughout the

country and prosecuted terrorists who attacked U.S. troops. He also assisted efforts to establish an independent Iraqi judiciary and trained Iraqi judges and lawyers on constitutional law and criminal defense.

The son of Iraqi Jewish refugees who fled persecution in Iraq, Special Envoy Carr speaks Hebrew and the Iraqi dialect of Arabic. While in Iraq, he met with remnants of the Jewish community there and led Jewish services in the former presidential palace of Saddam Hussein in Baghdad.

Mohamed S. Dajani Daoudi

msdajanidaoudi@gmail.com

Mohammed S. Dajani Daoudi is the founder of the Wasatia moderate Islamic movement in Palestine and the founding director of the Wasatia Academic Institute. He also served as the founding director of the American Studies Graduate Institute at al-Quds University in Jerusalem. Dajani Daoudi is the author of many books and articles on politics, economics, and religion. He led the first Palestinian students' trip to the concentration camps in Auschwitz and Birkenau. The trip led to much controversy, causing him ultimately to lose his job at the university. Dajani and Zeina Barakat, with Martin Rau, are co-authors of a book published in Arabic in 2012 titled *The Holocaust: Human Agony*.

Jacob Dallal

jacobd@pmo.gov.il

Jacob Dallal is Director of Academic Affairs at the Ministry of Strategic Affairs in Israel. Born in Chicago, Jacob received his undergraduate degree in Political Philosophy from the University of Chicago and a Master's Degree in Public Administration from the Kennedy School of Government at Harvard University. He was director of public relations in North America for the Jewish Agency for Israel; at Taglit-Birthright Israel in New York; and at the Mandel Foundation in Jerusalem. Jacob is a major (reserve) in the IDF, having served for five years as an IDF spokesperson to the international press; he was acting head of the international press unit during the Lebanon War in 2006.

Professor R. Amy Elman

Amy.Elman@kzoo.edu

R. Amy Elman is a Professor of Political Science and the William Weber Chair of Social Science at Kalamazoo College in Michigan. She graduated from Brandeis University with a BA and went on to receive an MA and Ph.D. in Comparative Politics at New York University. She has received numerous awards for her scholarship, including two Fulbright grants, a fellowship from the National Endowment for the Humanities and a grant from the Sassoon International Center for the Study of Antisemitism at the Hebrew University. She has worked on

behalf of women's rights and against antisemitism in the US and within Europe for over three decades. She has lectured and published widely on the response of states and the European Union to issues of citizenship, migration, violence against women, sex discrimination, and antisemitism. She has published four books. Her most recent book, *The European Union, Antisemitism and the Politics of Denial* (University of Nebraska Press, 2014), explores the conditions that precipitated the EU's efforts to stem antisemitism and considers the consequences.

Fentahun Assefa-Dawit

fentahuna@gmail.com

Fentahun Assefa-Dawit has been the Executive Director of Tebeka since October 2013. He grew up in the Gondar region of Ethiopia where he learned Hebrew and Jewish heritage from a young age. He always dreamed of "making Aliyah", but after high school all paths to Israel were closed. With the help of a scholarship from the Jewish Immigration Aid Services, he was able to escape to Montreal, Canada and hence avoid being forced into prolonged military service in the Ethiopian military. He

spent over seven years in Montreal and then in 1994 was finally able to immigrate to Israel, where he was reunited with his family.

Fentahun earned a degree in Electrical Engineering from Technion and after a brief career in the technology industry, he was called upon to manage Jewish Agency absorption centers in two locales in Israel's north. While running both centers, he was responsible for the oversight of more than a thousand new immigrants from Ethiopia. In 2007, he became the Israeli representative of Keren HaYesod (United Israel Appeal) in Sydney and thus moved to Australia with his family. In his current role as executive director of Tebeka, Fentahun focuses on vigilant legal action to battle discrimination, consistent dialog with government authorities to achieve equality before the law, and leadership development for a new generation.

Dr. Joel Finkelstein

Joel@ncr.io

Joel Finkelstein is the director of the Network Contagion Research Institute, which deploys machine learning tools to expose the growing tide of hate and extremism on social media. He is also a Visiting Scholar at the Madison Program for Ideas and Institutions at Princeton University and a former research fellow at the Anti-Defamation League Center on Extremism. A graduate of Princeton University, where his award winning, doctoral work focused on the psychology and neuroscience of addiction and social behavior. Joel speaks to media, policy makers, advocacy groups and investigators to help turn tools for social science into tools for social justice. His work on hate and

antisemitism in social media has appeared in the Washington Post, the Wall Street Journal, NPR and other media outlets.

Professor Sylvia Barack Fishman

fishman@brandeis.edu

Professor Fishman is the author of eight books and numerous articles. Her work explores Jewish identity, Israel-Diaspora relations, antisemitism and anti-Zionism, the interplay of American and Jewish values, transformations in the American Jewish family, the impact of Jewish education, gender and sexuality in American Jewish life, and portrayals of Jews and Jewishness in fiction and film. She is an Emerita Professor of Contemporary Jewish Life in the Near Eastern and Judaic Studies Department at Brandeis University. Prof. Fishman was the founding Co-Director of the Hadassah Brandeis Institute (HBI) and she currently edits the HBI Series on Gender and

Jewish Women. Among other honors, Professor Fishman received The Marshall Sklare Award from the Association for the Social Scientific Study of Jewry (2014).

Professor Christoph Gassenschmidt

cgass@acg.edu

Christoph Gassenschmidt was born in 1959 in Baden-Baden (West-) Germany. He is a historian with a focus on Modern and East-European History. He holds a PhD in Modern European History from Oxford University, UK. He is a graduate of the 2015 ISGAP-Oxford Summer Institute. Christoph Gassenschmidt joined the History Department of DERE - the American College of Greece in 1996. He teaches various undergraduate courses in American, German and Russian History as well as thematic courses on Slaves and Slavery in the US, Piracy, the Italo-American Mafia, The Wild West, Modern European Antisemitism and the Holocaust.

Professor David Hirsh

hirshd@gmail.com

David Hirsh has been in the Sociology Department at Goldsmiths College since 2003. He studied Sociology as an undergraduate at City University, London. He did an MA in Philosophy and Social Theory at Warwick University and wrote his Ph.D. there on crimes against humanity and international law. He was the holder of the Sociological Review Fellowship in 2001-2002, which enabled him to write *Law Against Genocide: Cosmopolitan Trials*, published in 2003. This book was awarded the British Sociological Association Philip Abrams Prize for the best first book in sociology in 2004. By focusing on

two trials from the International Criminal Tribunal for the former Yugoslavia (the trial of Andrei Sawoniuk for crimes committed during the Holocaust, and the David Irving libel case) the book comes to tentative conclusions about the possibility of the emergence of cosmopolitan law.

Professor Hirsh received a Rothschild/Hanadiv Foundation research grant of £25000 for a project “to investigate the character and dynamics of anti-Zionism as a contemporary political movement and its relationship to antisemitism” (January 2007 to August 2007). The central research output made possible by this funding was a major Working Paper published by the Yale Initiative for the Interdisciplinary Study of Antisemitism, titled “Anti-Zionism and Antisemitism: Cosmopolitan Reflections.” In 2006-2007, Professor Hirsh was a Research Fellow at Yale University. His most recent book is Contemporary Left Antisemitism, published in 2017.

Professor Barry Kosmin

barrykosmin@outlook.com

Barry A. Kosmin is a Research Professor Emeritus of Public Policy and Law at Trinity College, Hartford, Connecticut and Founding Director of its Institute for the Study of Secularism in Society and Culture (ISSSC). He is a Senior Associate of the Oxford Centre for Hebrew and Jewish Studies, Oxford University, England. In 2019 he received the Lifetime Achievement Award from the American Humanist Association, and during his career he has held executive positions with the Institute for Jewish Policy Research in London, the Board of Deputies of British Jews and the Council of Jewish Federations in New York.

Dr. Joël Kotek

joel.kotek1@telenet.be

Joël Kotek is a Professor at the Free University of Brussels (ULB) and the Institut d'Etudes Politiques de Paris. Dr. Kotek is a member of several scientific committees including: Revue d'Histoire de la Shoah de Paris, the Jewish Museum of Warsaw, Mechelen Holocaust Museum, Foundation Aladdin (Paris), Evens Foundation (Antwerpen) and Yahad in Unum (Paris). He was the head of the Formation Department at the Mémorial de la Shoah/Centre de Documentation juive contemporaine in Paris (2003-2006) and has been, since 2003, the Belgian correspondent of the Moshe Cantor Center on Antisemitism and Racism. He is also an ISGAP research fellow. Dr. Kotek has authored a number of important publications, including: *La Shoah dans la Bande dessinée* (2017), *1939, le quatrième partage de la Pologne (sld)* (2015), *Israël et les médias belges francophones au miroir du conflit gazaoui de l'été 2014* (2015), translated into English, ISGAP, NY (2015), *Mickey à Gurs, les cahiers de Horst Rosenthal* (2014), and *Dictionnaire de la Shoah* (2009).

Dr. Carlton Long

carltonlong@llandco.org

Dr. Carlton Long is the CEO of Lawrence-Long and Co., Educational Consulting, LLC. A former Rhodes Scholar, Dr. Long has been, internationally, a leading professional staff developer for over two decades. With a strong focus on excellence, access and equity, he has guided American colleges and universities in their development of honors college curricula. Since the 2015 founding of the ISGAP-Oxford Summer Institute, Dr. Long has guided and supported ISGAP Scholars-in-Residence in their development of university syllabi for undergraduate and graduate courses dealing with contemporary global antisemitism.

In his D.Min. doctoral research at the Morehouse School of Religion, Interdenominational Theological Center, in Atlanta, Dr. Long dealt with elite boarding schools, “disconnected youth,” misogyny, voice literature and African-American Vernacular English. His doctoral work at the University of Oxford focused on Thatcher and Reagan-era governmental policymaking in education. He studied PPE and the M.Litt., Politics courses at Oxford University prior to entering the D.Phil., Politics program. His ethnographic research whilst a student at St. Catherine's College, University of Oxford, focused on the communities of Brixton, South London and Harlem, New York. A native of Gary, Indiana, he received his undergraduate degree in Political Science from Columbia University, and subsequently taught at London University (Goldsmiths College) and Columbia University. On the faculty at Columbia University, Dr. Long was a Chamberlain Fellow and was nominated for the Van Doren Outstanding Professor Award in 1990, 1991, 1992 and 1994.

Dr. Long has served as a Rhodes House/Oxford University delegate to the Fulbright Commission and has served on the Rhodes Scholarship Selection Committee for the State of New York. A former Phi Beta Kappa Committee Chair at Columbia University, his life's work is devoted to inspiring liberation as well as moral and ethical uplift and service through education.

Kenneth L. Marcus

klmarcus@aol.com

Kenneth L. Marcus is Founder and Chairman of the Louis D. Brandeis Center for Human Rights Under Law, immediate past Assistant U.S. Secretary of Education for Civil Rights, and author of *The Definition of Anti-Semitism* (Oxford University Press) and *Jewish Identity and Civil Rights in America* (Cambridge University Press).

On the occasion of his recent transition from public service, the Jewish News Syndicate commented that, “In two short years, Marcus did as much, if not more, to fight anti-Semitism on college campuses as anyone in government has ever done.” Marcus founded the Brandeis Center in 2011 to combat the resurgence of anti-Semitism in American higher education. At that

time, the Jewish Daily Forward described him as one of “the new faces of Jewish power,” predicting that “if Marcus has any say in it, we may witness a new era of Jewish advocacy.” During his public service career, Marcus has also served as Staff Director at the United States Commission on Civil Rights and was delegated the authority of Assistant U.S. Secretary of Housing and Urban Development for Fair Housing and Equal Opportunity. Shortly before his departure from the Civil Rights Commission, the Wall Street Journal observed that “the Commission has rarely been better managed,” and that it “deserves a medal for good governance.” Marcus previously held the Lillie and Nathan Ackerman Chair in Equality and Justice in America at the City University of New York’s Bernard M. Baruch College School of Public Affairs. Before entering public service, Mr. Marcus was a litigation partner in two major law firms, where he conducted complex commercial and constitutional litigation. He has published widely in academic journals as well as in more popular venues such as Newsweek, USA Today, Politico, The Hill, The Jerusalem Post, Commentary, The Weekly Standard, and The Christian Science Monitor. Mr. Marcus is a graduate of Williams College, magna cum laude, and the University of California at Berkeley School of Law.

Professor David Menashri

menashri@tauex.tau.ac.il

Professor (emeritus) David Menashri joined the Dayan Center (then the Shiloah Institute) in 1969. He is the Founding Director of the Alliance Center for Iranian Studies and a Senior Research Fellow at the Moshe Dayan Center at Tel Aviv University (TAU). He was chair of the Department of Middle Eastern and African History, Dean for Special Programs and the first Incumbent of the Nazarian Chair for Iranian Studies, all at TAU. Following his 2011 retirement from TAU, he served as President of the College of Law and Business in Ramat Gan, Israel. In 2016 and 2017 he was Visiting Israel Institute Professor at UCLA Nazarian Center for Israel Studies. He has been a visiting Fulbright scholar at Princeton and Cornell Universities. Among others, he was a visiting professor at the University of Chicago, Yale, Oxford, Melbourne and Monash

Universities (Australia), the universities of Munich and Mainz (Germany) and Waseda (Japan). In the late 1970s, Menashri spent two years conducting research and field studies in Iranian universities on the eve of the Islamic Revolution, with a grant from the Ford Foundation. Outside academia, Prof. Menashri is active in numerous NGOs, in Israel and abroad. He is a member of the International Council of the Pugwash Conferences on Science and World Affairs (1995 Nobel Peace Prize) and chairman of the Israeli Pugwash Forum; Board Member of Scholars for Peace in the Middle East; Chairman of the Maccabim Foundation for Scholarships in Israel. He was also Chairman of the International Sephardic Education Fund (ISEF) in Israel (1996-2006) and President of the Citizens' Empowerment Center in Israel (1996-2000).

Professor Katya Gibel Mevorach

gibel@grinnell.edu

Katya Gibel Mevorach, Professor in Anthropology and American Studies at Grinnell College, holds a Ph.D. in Cultural Anthropology from Duke University. She received her B.A. and M.A. in African Studies from Hebrew University of Jerusalem in Israel. Prof. Mevorach is author, under the name Katya Gibel Azoulay, of *Black, Jewish and Interracial: It's Not the Color of Your Skin but the Race of Your Kin, and Other Myths of Identity* (Duke University Press, 1997). Her articles, review essays and position papers have appeared in journals which include American Anthropologist, American Ethnologist, Biography,

Developing World Bioethics, Identities, Cultural Studies, Research in African Literatures, נוגה (Noga: Israeli Feminist Journal), נותע רחא (Iton Aher) and The Jerusalem Post (Israel).

Professor Mevorach has dual American - Israeli citizenship: the daughter of a Jewish refugee from Nazi Austria and an immigrant from Jamaica, she made Aliya to Israel in 1970 after graduating from The Brearley School (NY) where she lived for 21 years before returning to US to pursue doctoral studies. She was invited to join Grinnell College in January 1996 and served as Chair of the Africana Studies Concentration from 1996-2000 and in 2003 helped initiate the transition of Africana Studies into an expanded American Studies Concentration, which she chaired between 2004 and 2005 and 2015-19.

Professor Benny Morris

Morrisbenny8@gmail.com

Benny Morris is a Professor Emeritus at Ben Gurion University and Georgetown University. He was born in Israel and grew up in Jerusalem and New York. He studied at the Hebrew University of Jerusalem and Cambridge University. He was a journalist at *The Jerusalem Post* for over a decade, and taught Middle Eastern History at Ben-Gurion University from 1997-2019. He has written a number of books on the Israeli-Arab conflict (most of which were published by either Oxford University Press, Cambridge University Press or Yale University Press).

Professor David Patterson

dxp103120@utdallas.edu

David Patterson holds the Hillel A. Feinberg Distinguished Chair in Holocaust Studies at the Ackerman Center for Holocaust Studies, the University of Texas at Dallas. He is a commissioner on the Texas Holocaust and Genocide Commission, a member of the Executive Board of Academic Advisors for the Institute for the Study of Global Antisemitism and Policy (ISGAP), and a member of the Executive Board of the Annual Scholars' Conference on the Holocaust and the Churches. A winner of the National Jewish Book Award, the Koret Jewish Book Award, and the Holocaust Scholars' Conference Eternal Flame Award, he has published more than 35 books and more than 220 articles, essays, and book chapters

on topics in literature, philosophy, the Holocaust, and Jewish studies. His most recent books are *Shoah and Torah* (SUNY, forthcoming), *Elie Wiesel's Hasidic Legacy* SUNY, (forthcoming), *The Holocaust and the Non-Representable* (SUNY, 2018), and *Anti-Semitism and Its Metaphysical Origins* (Cambridge, 2015).

Dr. Shay Pilnik

shay.pilnik@yu.edu

The grandson of Holocaust survivors from Lithuania and Poland, who immigrated to Israel from the USSR approximately a decade after the founding of the Jewish state, Dr. Pilnik is the new director of the Emil and Jenny A. Fish Holocaust and Genocide Studies Center at Yeshiva University. Prior to acquiring that position, he was the executive director of the Nathan and Esther Pelz Holocaust Education Resource Center (HERC) in Milwaukee from 2014 until early 2020. Under his leadership, the organization doubled both its outreach and capacity, serving schools and communities across the state of Wisconsin with programming, lectures, teacher workshops, study abroad trips and more.

Pilnik earned his Bachelor's degree from the Hebrew University of Jerusalem, majoring in Comparative Literature and Jewish Thought; an MA in Jewish Studies from McGill University and, in 2013, a Ph.D. from the Jewish Theological Seminary in the field of Modern Jewish Studies. His Ph.D. dissertation dealt with the commemoration of the Babi Yar Massacre in Soviet Russian and Yiddish literature. From 2008-2014, Dr. Pilnik was an adjunct instructor at the Universities of Wisconsin-Milwaukee and Oshkosh, lecturing on a variety of topics including the Holocaust, modern Jewish history and culture, Judaism, Hebrew Bible, and the religions of the world.

Professor Uzi Rabi

urabi@post.tau.ac.il

Professor Uzi Rabi, Ph.D (Tel Aviv University, 2000) is the Director of the Moshe Dayan Center for Middle Eastern and African Studies, a Professor of Middle Eastern History at the Department of Middle Eastern and African Studies, and a senior researcher at the Center for Iranian Studies, all at Tel Aviv University. Formerly, he was the Head of the Department of Middle Eastern and African History at Tel Aviv University. From 2004-2005, he held a visiting professorship at the Lipinski Institute of San Diego State University.

Professor Rabi is also the director of the TAU Workshop, an annual ten-day seminar for international scholars that focuses on the geopolitical situation of Israel and its neighbors. He is the co-editor of *Bustan: The Middle East Book Review*. His research focuses on the modern history and evolution of states and societies in the Middle East, Iranian-Arab relations, oil and politics in the Middle East, and Sunni-Shi'i dynamics; within this framework he has supervised the dissertations of numerous doctoral candidates in this field over the course of many years.

Haras Rafiq

haras@outlook.com

Haras Rafiq is a Counter Extremism expert and practitioner. He was the CEO of Quilliam International based in London and USA for five years and was formerly a member of the UK government task force looking to counter extremism in response to the 2005 terrorist bombings in London. He is a Trustee of Muslims Against Antisemitism (MAAS), and is also a peer mentor for IDEa – advising regional government agencies. He was also a member of the Advisory Group on Online Terrorist Propaganda at Europol's European Counter-terrorism Centre (ECTC).

In addition, Mr. Rafiq has worked on a number of projects relating to the analysis of radicalization, as well as the deradicalization of extremists, and has presented on a number of academic and political platforms, nationally and internationally. As part of his work, he is committed to countering xenophobia and hatred, and has spoken at many conferences and events, including the Global Forum on Combating Antisemitism (December 2009). In 2010, he was also a Chair of a Working Group of the Global Experts' Forum on Antisemitism in Ottawa.

Professor Yossi Shain

shain@tauex.tau.ac.il

Yossi Shain is the Romulo Betancourt Professor of Political Science at Tel Aviv University, where he also serves as Chairman of the Political Science Department, head of the Abba Eban Graduate Studies Program in Diplomacy, and Director of the Frances Brody Institute for Applied Diplomacy. He is also a Full Professor of Comparative Government and Diaspora Politics at Georgetown University, and the Founding Director of the Program for Jewish Civilization (PJC) at Georgetown. In 2007, he also served (pro-bono) as President of Western Galilee College. Professor Shain earned his BA in Philosophy (1981) and an MA in Political Science (1983) from Tel Aviv University. He subsequently received his Ph.D. in Political Science from Yale University in 1988.

He was also head of the Hartog School of Government from 2003 to 2007 and co-director (with Peter Berkowitz) of the Israel Program on Constitutional Government (2003-2008). Professor Shain has held numerous visiting appointments, including at Sciences Po in Paris; Yale University; Wesleyan University; the Fletcher School of Law and Diplomacy; and Middlebury College. He was also a Visiting Fellow at St. Antony's College, Oxford University, and Senior Visiting Fellow at the Center of International Studies at Princeton University. He has lectured around the world and was honored as the David and Goldie Blanksteen in Jewish Ethics at Yale Law School (2000), as the Olin Lecturer at the Harvard Lecturer Academy (2002), and as the Aaron and Cecile Goldman Chair at Georgetown University (1999-2002). His latest book, *The Israeli Century and the Israelization of Judaism* is a bestseller that has won national acclaim in his country. It will be published in English in 2020.

Natan Sharansky

natansharansky@gmail.com

Natan Sharansky became the Chair of ISGAP in the fall of 2019.

Mr. Sharansky was born in 1948 in Donetsk, Ukraine. He was a spokesman for the human rights movement, a prisoner of conscience and leader in the struggle for the right of Soviet Jews to immigrate to Israel. Mr. Sharansky was a founding member of the Helsinki Group, which monitored violations of international agreements of different religious and national groups in the Soviet Union. He worked closely with Andrei Sakharov, the renowned Soviet human rights activist, and kept close contact with foreign media beyond the iron curtain.

In 1977, a Soviet newspaper alleged that Mr. Sharansky was collaborating with the CIA. Despite denials from every level of the U.S. government, Mr. Sharansky was found guilty and sentenced to thirteen years in prison, including solitary confinement and hard labor. In the courtroom prior to the announcement of the verdict, Mr. Sharansky in a public statement said: "To the court I have nothing to say – to my wife and the Jewish people I say, 'Next Year in Jerusalem.'" After nine years of imprisonment, due to an intense international campaign led by his wife, Avital, Mr. Sharansky was released on February 11, 1986, immigrated to Israel, and moved to Jerusalem that same day.

In Israel, he became active in the integration of Soviet Jews and formed the Zionist Forum, an umbrella organization of former Soviet activist groups dedicated to helping new Israelis and educating the public about absorption issues. The final chapter of the historic struggle for the release of Soviet Jews was the historic rally of over 250,000 people in Washington in 1987, of which Natan Sharansky was the initiator and driving force, during Mikhail Gorbachev's first visit to the US capital.

In 1996, he established the Yisrael B'Aliyah party in order to accelerate the integration of new immigrants into Israeli society. He served in four successive Israeli governments as a Minister and Deputy Prime Minister. In 2009, Sharansky was appointed Chairman of the Executive of the Jewish Agency for Israel. The mission of the Jewish Agency is to guarantee the future of the Jewish People by strengthening the connection of every Jew to the State of Israel and to the Jewish People. In 2018, he received the highest Israeli award - the Israel Prize, for promoting Aliyah and the ingathering of the exiles.

Mr. Sharansky is the recipient of the Congressional Medal of Honor and the Presidential Medal of Freedom. He is the only living non-American citizen who is the recipient of these two highest American awards. He is also the author of three books: *Fear No Evil*, *The Case for Democracy*, and *Defending Identity*. He is the recipient of the 2020 Genesis Prize. He remains a champion of the right of all people to live in freedom and believes that the advancement of human rights is critical to peace and security around the world.

Professor Jonathan Wolff

jonathan.wolff@bsg.ox.ac.uk

Jonathan Wolff is the Alfred Landecker Professor of Values and Public Policy and Governing Body Fellow at Wolfson College, Oxford. He was formerly Blavatnik Chair in Public Policy at the School, and before that Professor of Philosophy and Dean of Arts and Humanities at UCL. He is currently developing a new research program on revitalizing democracy and civil society, in accordance with the aims of the Alfred Landecker Professorship. His other current work largely concerns equality, disadvantage, social justice, and poverty, as well as applied topics such as public safety, disability, gambling, and the regulation of recreational drugs, which he has discussed in his books *Ethics and*

Public Policy: A Philosophical Inquiry (Routledge 2011) and *The Human Right to Health* (Norton 2012). His most recent book is *An Introduction to Moral Philosophy* (Norton 2018).

Wolff's earlier works include *Disadvantage* (OUP 2007), with Avner de-Shalit; *An Introduction to Political Philosophy* (OUP, 1996, third edition 2016); *Why Read Marx Today?* (OUP 2002); and *Robert Nozick* (Polity 1991). He has had a long-standing interest in health and health promotion, including questions of justice in health care resource allocation, the social determinants of health, and incentives around health behavior. He has been a member of the Nuffield Council of Bioethics, the Academy of Medical Science working party on Drug Futures, the Gambling Review Body, the Homicide Review Group, an external member of the Board of Science of the British Medical Association, and a Trustee of GambleAware.

Rabbi Akiva Zweig

akivazweig@gmail.com

Rabbi Akiva Zweig is the Rosh (Head) Yeshiva of the Talmudic College of Florida in Miami Beach, Florida. He also studied for several years at Ner Israel Rabbinical College in Baltimore, Maryland, and in several yeshivot in Israel. He has also served as the rabbi of several South Florida synagogues, both Ashkenazi and Sephardi.

Rabbi Zweig graduated from Talmudic University of Florida with a Master's degree in Talmudic Law in 1995, and then continued on in the faculty, teaching in the high school, as well as in the university in both the undergraduate and graduate programs. He lectures at the

highest levels on scripture, Talmudic law, Jewish history, Jewish philosophy, and Jewish ethics.

As Rosh Yeshiva at Talmudic College of Florida, Rabbi Zweig teaches a variety of weekly and daily classes, including Talmud, Jewish Perspective, Jewish Philosophy, Prayer, and Jewish Ethics. He oversees the staff, as well as the self-development of young Jewish college students. He helps prepare them for careers and leadership, in both the Jewish world and the secular world of work. Additionally, Rabbi Zweig teaches weekly classes to the broader South Florida Jewish community, for men and women of all ages. Rabbi Zweig is, moreover, a licensed facilitator of the Franklin Covey 7 Habits Signature Program. He lectures in seminars and conducts private coaching and counseling.

Dr. Charles Asher Small

Charles.small@isgap.org

Dr. Charles Asher Small is the Founding Director of the Institute for the Study of Global Antisemitism and Policy (ISGAP). Dr. Small is currently a Research Scholar at St. Antony's College, Oxford University, United Kingdom. He is also the Goldman Fellow at the Harold Hartog School of Government and Policy, and Senior Research Fellow at the Moshe Dayan Center for Middle East and African Studies, Tel Aviv University.

He received his Bachelor of Arts in Political Science, at McGill University, Montreal; M.Sc. in Urban Development Planning in Economics, Development Planning Unit (DPU), University College London; and a Doctorate of Philosophy (D.Phil), from St. Antony's College, Oxford University. He completed post-

doctorate research at the Groupement de recherche ethnicité et société, Université de Montréal. He was the VATAT Research Fellow (Ministry of Higher Education) at Ben-Gurion University, Beersheva, and taught in departments of sociology and geography at Goldsmiths College, University of London; Tel Aviv University; and the Institute of Urban Studies, the Hebrew University, Jerusalem. Charles was the Founding Director of the Yale Initiative for the Interdisciplinary Study of Antisemitism (YIISA), the first interdisciplinary research center on antisemitism at a North American university. At Yale he taught in the Political Science Department and the Program on Ethics, Politics and Economics, and ran a postdoctoral and graduate studies fellowship program at YIISA. Previously, he served as the Koret Distinguished Fellow, at the Hoover Institution, Stanford University. He has lectured internationally and worked as a consultant and policy advisor in North America, Europe, Southern Africa, and the Middle East. Dr. Small specializes in social and cultural theory, globalization and national identity, socio-cultural policy, social movements, and racism(s) – including antisemitism(s).

He is the author of books and articles including the six-volume *Global Antisemitism: A Crisis of Modernity* (Brill and ISGAP); *The Yale Papers: Antisemitism in Comparative Perspective* (ISGAP, 2015); *Antisemitism in Comparative Perspective: Volume Two* (2016); and *Social Theory – a Historical Analysis of Canadian Socio-cultural Policies Race and the Other* (Eleven International Publishers, 2013). Dr. Small is committed to creating scholarly programming and research on contemporary antisemitism at top tier universities internationally, and establishing contemporary antisemitism studies as a recognized academic discipline.

Tutorial Group Leaders

Tutorial group leaders will lead cohorts through discussion groups sessions from 3:30-4:30pm ET on Monday, Tuesday and Wednesday.

Dr. Larry Amsel, Assistant Professor of Clinical Psychiatry, Columbia University

Felipe Carneiro, Karen Gutensohn, Jordyn Hawkins-Rippie, Daphne Klajman, Rosanna Rafel-Rix, Chanel Shirazi, Ilana Lazar

Dr. Ramy Aziz, Research Fellow, ISGAP

Carlota Matesanz, Carol Colffield, Said Musayev, Chhaibi Abderrahim, Ellen Cannon, Russel Lemmons, David Meier, Holly Hamby, Izzy Lemberg

Professor Gabriel Noah Brahm, Northern Michigan University, Director of Michigan's Center for Academic and Intellectual Freedom (CAIF)

Dr. Christoph Gassenschmidt, Associate Professor in the Department of History, Philosophy and the Ancient World, American College of Greece

Alia Amira Awad, Seth Eislund, Christopher Gurley, Adaya Sturkey, Anna Augustyn, Chris McFadden, Ilana Laza, Meirav Rasumni, Cordaro Shaw, Cheyenne Paris

Professor Sylvia Barack Fishman, Emerita Professor of Contemporary Jewish Life, Brandeis University

Karen Blair, Gilles Denis, Jessica Emami, Lisa Hopson, Shannon Quigley, Murad Salmanov Jeyhun

Professor David Hirsh, Lecturer in Sociology, Goldsmiths, University of London

Michael Benn, Yudit Korenberg Greenberg, Sara Mahmoud, Da'Tarvia Parrish, Chloe Pinto, Austin Scott, John Williams

Professor Richard Landes, Emeritus Professor of History, Boston University

Roy Suchibrata, Zbynek Tarant, Meng Yang, Katherine Harbord, Gilbert Kahn, Jason O'Connor

Professor David Patterson, Hillel A. Feinberg Distinguished Chair in Holocaust Studies, Ackerman Center for Holocaust Studies, University of Texas at Dallas

Bernard Fyanka, Wendy Kalman, Victoria Kamsler, Hannibal Leach, Brid Nicholson, Sonja Wentling

ISGAP Staff

Dr. Carlton Long, CEO, Lawrence Long & Co.;

Pedagogical Director, ISGAP

Dr. Charles Asher Small, Executive Director, ISGAP;

Research Scholar, St. Antony's College, Oxford

Scholars-in-Residence

Michael Benn

mbenn@gts.edu

Michael Benn is a full-time Master of Divinity candidate at Union Theological Seminary. He is a graduate of Cornell University and also Temple University School of Law. In conjunction with his current studies, he serves as a chaplain and is actively involved in religious and spiritual communities in South Carolina and New York. He is also a lawyer, specializing in employer-employee relations. He has accordingly managed complex employment matters, including employment discrimination, regulatory compliance, employment policy/practice design and evaluation, and labor law affecting both union and non-union organizations. Michael possesses substantial professional experience developing and implementing diversity and inclusion programs, with over twenty years of experience in global corporate and domestic professional environments. He also has served as the Director of Legal Affairs and Diversity at Wesleyan University.

Dr. Karen Blair

kblair@trentu.ca

Dr. Karen Blair is an award-winning professor of psychology at Trent University in Ontario, Canada. She was previously a Jules Léger Research Chair in the Humanities and Social Sciences at St. Francis Xavier University where she received the Outstanding Faculty Teaching Award in 2019. Dr. Blair's research focuses on intergroup relationships and health, including LGBTQ communities, Holocaust education, hate crimes, and collective responses to mass shootings. Since 2016 she has been teaching a 4th year seminar course on the Social Psychology of the Holocaust whilst also conducting research on Holocaust knowledge and education. In 2018, she led St. Francis Xavier University's first Holocaust Study trip during the February reading week, which involved traveling to Germany and Poland with a group of ten students. In 2019, Dr. Blair was

selected as one of 25 educators across Canada to participate in the Canadian Society for Yad Vashem's Leaders of Change Program, which focused on the future of Holocaust Education. Most recently, Dr. Blair has developed the Maple League of Universities' first international immersion course focused on the Holocaust: The Holocaust & Now, which included a semester of intensive readings prior to a 3-week study trip to Europe; it was, however, unfortunately canceled due to the COVID-19 pandemic. To learn more about Dr. Blair's research and teaching, please visit www.drkarenblair.com.

Dr. Ellen Cannon

cannoncgp@aol.com

Dr. Ellen Cannon has been a Professor of Political Science and Jewish Studies at Northeastern Illinois University from 1978-present. She received a Ph.D. from the University of Massachusetts in 1973 and a B.A. SUNY at Stony Brook in 1969. She is a graduate of the 2019 ISGAP-Oxford Summer Institute. Recent publications include, "Contemporary Jewish Politics and Historiography: The Case of the BDS Movement," in Dean Phillip Bell (ed.) *THE ROUTLEDGE COMPANION TO JEWISH HISTORY AND HISTORIOGRAPHY*, (2019); "The BDS and Anti-BDS Movements: Propaganda War vs. Interest Group Articulation," *JEWISH POLITICAL SCIENCE REVIEW* (Fall, 2019); and more than 400 news articles on terrorism and catastrophic disasters.

PROFESSIONAL AFFILIATIONS: Faculty of the Wexner Heritage Program; The Academic Engagement Network (AEN); Board Member of the American Jewish Committee; Vice President of the American Jewish Congress Midwest Region, 1985-2005; Faculty Advisory Board of the Midwest Israeli Consulate; Academic Advisory Board of the Jewish Legal Program at DePaul University; The Jewish Advisory Board of the Jewish Federation of Chicago; the Board of the Chicago Jewish Day School. Lectures and Speaking Engagement Topics include American Jewish Politics, US-Israel Foreign Relations, the Ideologies of the Far Right and the Far Left, the Threat of the BDS Movement Nationally and Internationally.

Abderrahim Chhaibi

chhaibi@gmail.com

Abderrahim Chhaibi is a pedagogical instructor of teachers in Morocco, and has ten years of experience teaching Psychology of Education at CRMEF (centre regional des métiers de l'enseignement et de la formation). A researcher in the field of pedagogy and methods of teaching history, he is interested in combating antisemitism and educating people in Morocco and other Muslim Societies about the Holocaust and contemporary antisemitism. He was a scholar-in-residence at the ISGAP-Oxford Summer Institute (2015), and he has participated in several international seminars about antisemitism and Holocaust education, including: the International Educators Institute. organized by US Holocaust Memorial Museum

(2011);, Salzburg Global Seminars about Holocaust Education in Austria (2013); The 5th International Forum on Combating Anti-Semitism, in Jerusalem/ Israel (2015); the USHMM training session on Holocaust Education (2015); and the Yad Vashem Training Session for Moroccan Educators and Journalists (2017).

Carol Colffield

ccolffield@gmail.com

Carol Colffield is a PhD Candidate at the University of São Paulo where she explores the scholarship of three Jewish European economists who worked in Brazil during the 1940s and 50s. A historian, teacher and translator, Carol holds two Master's degrees – in Jewish Studies (FFLCH/USP, 2016); Latin American Studies (PROLAM/USP, 1995);– and in Architecture, (Faculdade de Belas Artes de São Paulo, 1990). She has published several articles in academic magazines and co-authored *Entre Mundos: História e Memória dos Sobreviventes do Holocausto* [Between Worlds: History and Memory of Holocaust Survivors] (Perspectiva, 2018). The book was selected by the National Textbook Program and adopted in Brazilian Schools. Ms. Colffield participated in the first cohort of the ISGAP Summer Institute for Curriculum Development in Critical Antisemitism, at Hertford College, University of Oxford, in 2015.

Professor Gilles Denis

gilles.denis@univ-lille1.fr

Professor Gilles Denis is an assistant professor in History and Epistemology of Biology at the University of Lille, as well as a researcher for the IRHiS, Institut de recherches historiques du Septentrion. He has earned several degrees including a PhD in the History of Science from the Sorbonne, Paris, France. He is a founding member and organizer of the network of academics and researchers from France, Switzerland and Belgium, entitled *Vigilance Universités*. Outside of academia, he has been an active member of LICRA (International League Against Racism and Anti-Semitism).

Dr. Jessica Emami

jemami@marymount.edu

Jessica Emami is a Lecturer at Catholic University of America and Marymount University. She graduated from University of Maryland Global Campus with a BS and went on to receive an MA in Sociology from the Catholic University of America and a PhD in Sociology from George Mason University. Dr. Emami has extensive research experience related to immigration, gender and labor. She spearheaded the 2013 and 2014 *National Survey of Iranian Americans* by the *Public Affairs Alliance of Iranian Americans*. She has lectured and written on immigration, women, technology and antisemitism. Her forthcoming book, *Cybercrime and Punishment: How Social Media Cancel, Fire, and Kill People* (Lexington Books) exposes the ways social media propels illiberalism and “cancel culture”.

Professor Bernard Fyanka

fyankab@run.edu.ng

Bernard B. Fyanka Holds a PhD. in History and Strategic Studies from the University of Lagos, Akoka Lagos, Nigeria. He has published widely on strategic studies, security, arms control, and proliferation. He is the author of two books *International Patterns of Small Arms Control: An Evolutionary Assessment and the Imperative for Strategic Control*; and *Pre and Post War Health Services In Nigeria: A Chronicle of WHO Activities at the Foundation of Nigeria's Health Security*. An alumnus of the prestigious University of Bergen Research School in Norway, he presently lectures at The Redeemer's University Ede. Dr. Fyanka has also taught First and Second World War History for the past nine years at the Redeemer's University, exploring the dynamics of anti-Semitism during the conflicts.

Dr. Yudit Greenberg

ygreenberg@rollins.edu

Dr. Yudit Kornberg Greenberg is the George D. and Harriet W. Cornell Endowed Chair of Religion, and Founding Director of the Jewish Studies Program at Rollins College in Winter Park, Florida. Her fields of teaching and research include modern and contemporary Jewish thought, comparative religion, women and religion, cross-cultural views of love and the body, gender, sexuality, and interreligious studies. Dr. Greenberg is the author of articles and books including the 2 volume *Encyclopedia of Love in World Religions*, nominated for the American Academy of Religion Book Award for 2009. Her recent books include *The Body in Religion: Cross-cultural Perspectives*, and *Dharma and Halacha: Comparative Studies in Hindu-Jewish Philosophy and Religion*.

Dr. Greenberg holds leadership roles in scholarly organizations such as the American Academy of Religion. She is a recipient of numerous awards including the Cornell Distinguished Faculty Award, the Arthur Vining Davis Award, and the Presidential Award for the Promotion of Diversity and Inclusion from Rollins College; the Templeton Course Prize in Science and Religion, and the Harvard University Pluralism Project Grant. She was a Visiting Research Fellow at the Harry S. Truman Research Institute for the Advancement of Peace, the Hebrew University of Jerusalem in 2017, and in 2019, she completed her third Fulbright Scholar Award at the University of Mumbai in India.

Dr. Holly Hamby

hhamby@fisk.edu

Dr. Holly Hamby is Associate Professor of English and Chair of the Department of Arts and Languages at Fisk University. She serves as a founding board member and faculty member of the Fisk University Social Justice Institute. Her early research focused on early medieval and Old English literature and rhetoric, specifically Christian religious rhetoric and propaganda. Her ongoing research in this area continues to examine these themes, but specifically on the use of medieval religious and antisemitic propaganda in white supremacist literature and digital spaces. She was a Scholar-in-Residence at the 2019 ISGAP-Oxford Summer Institute, where

her curricular work focused on the intersections between racist and antisemitic rhetoric in literary texts. She taught the resultant course, Antisemitism/Racism in Literature, at Fisk University in Spring 2020.

Dr. Katherine Harbord

K.A.Harbord@ljmu.ac.uk

Katherine is currently a senior lecturer in politics at Liverpool John Moores University, where she teaches on the Criminology and History programs, in the areas of human rights, global citizenship, and the history of the Middle East. She provides Country of Origin Information for the cases of Palestinian asylum seekers to the European Union, and the majority of her current research is policy-related. Katherine is a seasoned election observer, is passionate about democracy, and has been an ally in the protest against antisemitism in the British academy since 2002. She is a graduate of the 2019 ISGAP-Oxford Summer Institute.

Dr. Lisa Hopson

lhopson@vsu.edu

Dr. Lisa M. Hopson serves as the assistant director of the Honors Program at Virginia State University (VSU) in Petersburg, Virginia. She holds both a Bachelor and Master's degree in Biology from VSU, and a Doctorate in Educational Leadership from Nova Southeastern University. Hopson is a student-centered career educator with professional experiences in higher education spanning over 17 years, all at her alma mater. As the assistant director of the Honors Program, Hopson works closely with more than 500 honors students to ensure that they remain focused on preparing themselves for timely graduation and being career- or graduate school-ready. Hopson directs the Service Award Program (within the Honors Program) which provides annual

paid positions to more than 250 students. These student development opportunities are individually designed to prepare students holistically for their post-VSU lives.

Prior to joining VSU's Honors Program, Dr. Hopson served as a servant-leader for more than 15 years as a Residence Director within the Department of Residence Life and Housing at VSU. There her core responsibilities focused on educating and developing students. Hopson is a committed lifelong-learner who seeks to continue to advance her education, while intentionally seeking enriching scholarly opportunities which will benefit her students and herself.

Wendy Kalman

wendybkalman@gmail.com

Wendy Kalman is earning a Master of Art in Integrated Global Communications from Kennesaw State University. She has been named the recipient of two endowed scholarships for MPA students, has presented a paper on antisemitism within the US at the Georgia Political Science Association's annual conference and has had a paper on Jewish representation in the media accepted for presentation at an upcoming international communications conference. Her recent research is on how different definitions of Zionism preempt people from having productive dialogue. Wendy lived in Jerusalem for over a decade, where she worked for Hadassah Ein Karem and The Shalem Center (now Shalem College), as well as for two small publishers. She is fluent in Hebrew and holds dual American-Israeli citizenship.

Wendy Kalman works in knowledge management for a large multinational and has a background in publishing, marketing and proposal management. Her interest and passion, though, lies in Jewish identity and Israel, and for that reason is looking to make a career change, seeking a strategic communications role at a Jewish non-profit. Towards that end, Wendy blogs weekly for the Atlanta Jewish Times/Times of Israel, often on combating biases of all kinds.

Dr. Victoria Kamsler

vkamsler@gmail.com

Dr. Victoria Kamsler has taught ethics and political philosophy at Harvard, Wellesley, Bryn Mawr, Princeton, UCSC, University of Toronto and other universities. She has been a Visiting Scholar at the Institute for Advanced Study in Princeton. While a graduate student at Wolfson College, University of Oxford, she worked on the South Africa Sanctions Legislation and other issues in the Foreign Policy Office of Senator Edward Kennedy. She was the founding Director of the Katerva Awards, a global award for clean tech and humanitarian innovation, and has served as Vice Chair of the Marc Sanders Foundation, a higher education foundation.

Professor Gilbert Kahn

gilbertkahn@gmail.com

Professor Gilbert N. Kahn is a professor in the Department of Political Science at Kean University in Union, New Jersey. He received his A.B from Columbia University in Government and his Ph.D. in Political Science from New York University. His academic interests concentrate on American Government decision-making, with an emphasis on executive-legislative relations in foreign policy, with a special focus on the Middle East. He is a graduate of the 2016 ISGAP-Oxford Summer Institute. Recently, Dr. Kahn has addressed issues of how the Holocaust influences decision-making and decision-makers, as well as responses to contemporary anti-Semitism. Dr. Kahn's research has been published in a wide array of publications, including in a paper entitled "No More Red Lines" at the IDC Conference on the U.S. Elections of 2016: Domestic and International Aspects held in Herzliya,

Israel. In June 2017, he delivered a paper at the 33rd annual conference of the Association of Israel Studies at Brandeis University on the subject "The Rising Political Engagement and Influence of American Orthodox Jews on Israel-Diaspora Relations.

Dr. Hannibal Leach

aleach@fisk.edu

Dr. A. Hannibal Leach, PhD., is Interim Assistant Dean of the School of Humanities and Behavioral Social Sciences at Fisk University, where he also serves as Assistant Professor of Political Science and Director of the African American Studies Program. Dr. Leach's research blends American Politics, International Relations, and African American Studies with critical race theory and political leadership to explore the triangular relationship between domestic society, foreign policy, and race, analyzing four related questions: (1) how does "race" affect the way that people of color view themselves and others in the world politically; (2) how does "race" influence the way people

interact with political systems and their subunits; (3) how do minority political leaders overcome economic, social, and political barriers erected due to "race" and help their people operate within certain political contexts; (4) and what role does "race" play in structuring, maintaining, and promoting international hierarchy? Dr. Leach has several peer-reviewed publications that focus on issues ranging from the racial dimensions of U.S. foreign policy, political leadership, data science, and African American political theory. His current research uses computational methods to understand how critical race theory helps to explain political and social phenomena.

Professor Russel Lemmons

rlemmons@jsu.edu

Professor Russel Lemmons, Distinguished Professor of History, Jacksonville State University, Ph.D., Modern European History, Miami University (Ohio). Twice a Fulbright Scholar (1988-1989, 2017-2018), he is the author of two books, *Goebbels and Der Angriff* (1993) and *Hitler's Rival* (2013). Professor Lemmons teaches courses in twentieth-century European history as well as a class on the history of modern Israel. He is a graduate of the 2017 ISGAP-Oxford Summer Institute. Currently he is writing a biography of Rupert Mayer, a Jesuit priest who resisted National Socialism.

Sara Mahmoud

Khadra.Abdelmaksoud@uniroma1.it

Sara Mahmoud is a PhD candidate at the University of Rome, La Sapienza, where her research focuses on issues of antisemitism, prejudice and its manifestations in the post-Holocaust Arab world. Sara was born in Egypt and moved to Italy several years ago. In Rome, she earned a Master's degree from the Department of History of Religions from La Sapienza University, with a thesis entitled "Islamists and Secularism: The Turkey Experience".

Carlota Matesanz

car21mat@hotmail.com

Carlota Matesanz is a PhD candidate in Contemporary History at Complutense University of Madrid, Spain. She is writing a thesis about the Anti-Defamation League and its public discourse regarding antisemitism from 1945 to 2001. She was a fellow at the Stephen Roth Institute for the Study of Contemporary Antisemitism and Racism at Tel Aviv University in 2017; and in 2018 received the Bernard and Audre Rapoport Fellowship of the American Jewish Archives; later that year she also conducted research at the ADL Library and Archive in New York City. She was a fellow at the 2018 Summer Institute on the Holocaust and Jewish Civilization at Royal Holloway College and last year attended the 2019 ISGAP-Oxford Summer Institute as a Scholar-in-Residence. More recently, she was a PhD fellow at the Pears Institute for the Study of Antisemitism at Birkbeck College in

London, from November 2019 to early March 2020. She has published two articles about U.S. public discourse regarding the Holocaust, and last May, a book review in the Journal of Contemporary Antisemitism.

Dr. David Meier

David.Meier@dickinsonstate.edu

Dr. David A. Meier is currently Professor of History at Dickinson State University. He received his Ph.D. in European history from the University of Wisconsin-Madison in 1990. His dissertation touched on aspects of Jewish life in postwar Germany and subsequently focused primarily on German history. His professional activities include numerous professional pieces in the German Studies Review, H-German, European Studies Journal, Shofar, East/West Education, Choice, The Historian, European Review of History, Holocaust and Genocide Studies, The Reference Librarian, The Journal of the Middle East and Africa and various works, including, Modern Germany (1996), History and the Internet (1996), Europe Since 1945 (1997), Historians and Historical Writings (1997), Confronting the Holocaust (1998), Reader's Guide to Judaism (1999), Literary Influences (2004), Antisemitism (2005), Cliffs AP World History (2005), Modern

World History (2009), The Holocaust (2012), Politics of the American West (2013) and various conference presentations, including the European Studies Conferences, the German Studies Association Conferences, the Holocaust and the Churches Conferences, Lessons and Legacies, and the Florida Conference of Historians. He also served as Associate Editor of the European Studies Journal. He was a scholar-in-residence in the 2016 ISGAP-Oxford Summer Institute. In 1995, Dr. Meier attended Yad Vashem's Seminar for Educators in Jerusalem. The U.S. Holocaust Memorial Museum selected Dr. Meier twice for participation in the Center for Advanced Holocaust Studies. Northwestern University's Institute for Jewish Civilization and the Holocaust selected Dr. Meier as a fellow on three occasions. In 2010, Dr. Meier attended Oxford University's Centre for Hebrew and Jewish Studies. In 2011, the Foundation for the Defense of Democracy sponsored Dr. Meier's participation in a Counter-Terrorism Institute at Tel Aviv University.

Said Musayev

saidmusayev@yahoo.fr

In 2014, Said Musayev completed his studies for a Master's in Public Law and Political Science, with a specialization in Community Integration and European Neighborhood Policy, at the University of Reims Champagne-Ardenne in France. He is a BA graduate of Political Science from the University Montesquieu Bordeaux IV (2011-2012). In 2014 he began to devote his research to the history of the Jews in Azerbaijan and the coexistence of the Jews with different cultures in different societies. Among his many accomplishments, Said was the first Azerbaijani graduate of the European Digital University for Jewish Studies-UNEEJ, as part of project led by the Elie Wiesel Institute and the Alliance Israélite Universelle (AIU) in France. He was also designated by the International League against Racism and Antisemitism (LICRA) as an accredited representative in Azerbaijan, and a Visiting Fellow of the University of Strasbourg with a research grant from the Azerbaijani National Academy of Sciences, with a focus on studying European legal systems and institutional tools used in combating antisemitism. In 2017, he was a Scholar-In-Residence at the ISGAP-Oxford Summer Institute. Currently, Said is working as a Research Fellow within the Institute of Law and Human Rights in Baku. He is involved voluntarily within Mountain Jewish Community (only Sephardic Community) in Azerbaijan as an initiator of numerous projects aimed at intercultural and interfaith dialogue and the fight against antisemitism.

Professor C. Brid Nicholson

bcnicholson@gmail.com

C. Brid Nicholson is an Associate Professor in the History Department and the Masters of Holocaust and Genocide Studies at Kean University in Union, New Jersey. A native of Ireland, she received her PhD from Drew University. She is the author of *Emma Goldman: Still Dangerous* and had edited *Conflicts in the Early American Republic* and *Documents of the Lewis and Clark Expedition*.

She has been a producer on a number of documentaries including *The Black*

Eagle of Harlem and *George Washington: The Farewell Address*.

Dr. Nicholson has been the recipient of the Presidential Excellence Award for Scholarship, at Kean, and was inducted into the Kean Chapter of Phi Kappa Phi and is a fellow of the Kean University Center for History, Politics and Policy. She is a regular speaker on Israel, Anti-Semitism, and the Middle East in New Jersey. Her research interests include social and cultural history.

Jason O'Connor

Joconno7@fau.edu

Jason O'Connor is currently a Ph.D. student at Florida Atlantic University, Comparative Studies department, with a focus on post-Communist Polish-Jewish relations. He was born in South Africa and raised in Israel. He has a MA in Holocaust and Genocide Studies, Gratz College (2014), an MA in Near East and Judaic Studies, Brandies University (2005), and a BA in Judaic Studies and Political Science from Florida Atlantic University (2002). He teaches IB History, Honors Comparative Government, and Honors World History at North Broward Preparatory School (U.S.). In 2017 he was a graduate of the ISGAP-Oxford Summer Institute. In addition, he is one of the educators for the Southern Region of the March of the Living. He has participated in various programs related to antisemitism and the Holocaust in Israel, Germany, Poland, Lithuania and Belarus, England and Australia.

Dr. Da'Tarvia A. Parrish

dparrish@livingstone.edu

Dr. Da'Tarvia A. Parrish is an Associate Professor of Humanities who serves as the Interim Chair for the Department of History and Political Science and Director of The Honors Program at Livingstone College. With over 15 years of experience in higher education, Dr. Parrish is a recent honoree of the International Ministers and Lay Association of the A.M.E. Zion Church's *Young, Gifted, and Black Award*, and a recipient of several academic grant awards, including the National Endowment for the Humanities, the National Endowment of the Arts, and the United Negro College Fund's Teaching and Learning Institute. As 2019 president of the National Association of African American Honors Programs, Dr. Parrish created and implemented EdTALK, Equity and Diversity in Teaching ~ Assessing ~ Learning ~ Kinships, a conference designed for administrators, curriculum and instruction developers, and classroom educators, to promote effective instruction and innovative ways to engage minority students, enhance curriculum, and increase productivity to transform the future of the art and science of teaching and life-long learning processes. Dr. Parrish's research interests are interdisciplinary: geography and African American writers; photography and Southern living; film and historical fiction; visual culture and the Black Church; and civil rights law and narrative fiction.

Chloe Pinto

cyp23@cam.ac.uk

Chloe Yale Pinto is a PhD candidate in the English Faculty at the University of Cambridge, having previously completed the MSt in Literature (1900-Present) at the University of Oxford. Her current research focuses on the relationship between artwork and antisemitism in Ezra Pound's work and thought, and lies at the intersection between the politics of exclusion and the interaction between text, ideology and image. Her overall critical focus is the interplay between visual culture and violence, and she has written on Pound's late cantos, 1990s American prison literature, and the trickiness of archives. She is a current co-convenor of Cambridge's Theory, Criticism and Culture seminar series, and supervises undergraduate and postgraduate work on poetry, film and literary theory.

Shannon Quigley

shalomshannon@icloud.com

Shannon Quigley is a Ph.D. Candidate at the University of Haifa in association with the Weiss-Livnat International Center for Holocaust Research and Education. Her M.A. thesis, “Abandoning the Jewish Jesus and Abandoning the Jews: The Anti-Jewish Polemic, Christian Dejudaization Efforts and Die Botschaft Gottes,” explored a dejudaized New Testament written and published by a group of Christian theologians in alignment with Nazi antisemitic ideology. Her work also explored the continuity between Christian anti-Jewish thought and racial antisemitism and how this thought contributed to the Holocaust. Additionally, her research currently explores Jewish-Christian relations and response after the Holocaust alongside changes in Jewish and Christian theological thought in light of the Holocaust.

Suchibrata Roy

suchibrataroy@gmail.com

Ms. Suchibrata Roy is a Doctoral candidate in International Relations and Global Politics at the Jindal School of International Affairs, O.P. Jindal Global University, India. She carries a research focus in Jewish Identity studies. She holds Masters in Diplomacy, Law and Business (MADLB), a Postgraduate Diploma in Human Rights, and has completed a Master’s Program in Business Administration (MBA). She is a graduate of the 2018 ISGAP-Oxford Summer Institute, wherein she participated as a Scholar-In-Residence.

Ms. Suchibrata Roy is a socio-political analyst with 19+ years of varied experience in strategic leadership positions across various multinational corporations and international universities, relying on a wide range of work experience within business and academia.

Murad Salmanov

murad_salman@hotmail.com

Murad Salmanov is a Ph.D candidate in Economics at the Azerbaijan State Oil and Industry University. He received his Bachelor’s degree in International Economic Relations at the Azerbaijan State Economic University, and a Master’s in International Economic Relations at the University of Azerbaijan. Previously, Mr. Salmanov was the Assistant Director and Senior Lecturer at the Political University of Azerbaijan, a Press Secretary for the Community of Mountainous Jews of Azerbaijan, and Press Secretary for the VAAD L HATZOLAS NIDCHEI YISROEL, an organization founded in the U.S., with a focus on the dissemination of Jewish customs to members of the Commonwealth of Independent States. He currently serves as the Assistant Director at the Azerbaijan State Oil and Industry University.

Austin L. Scott

austinlscottedu@gmail.com

Austin L. Scott is currently a candidate for the degree of Doctor of Arts in Interdisciplinary Studies from Harrison Middleton University. In 2018, he earned a Master of Arts in Liberal Studies from the University of North Carolina Wilmington. A Ronald E. McNair Scholar, in 2008 Austin was also class salutatorian at Livingstone College, where he received his Bachelor of Arts in Elementary Education. He is a Christian missionary, entrepreneur, and human services professional with experience in education, workforce development, and international development.

Dr. Zbyněk Tarant

czpersi@gmail.com

Zbyněk Tarant is the Deputy Chairman of the Department of Middle-Eastern Studies, University of West Bohemia in Pilsen, Czech Republic. He achieved a Ph.D. in 2012 from the University of West Bohemia in the field of Middle-Eastern Studies. His broad topics of research include contemporary antisemitism and political extremism as well as the history of Israel, specifically in terms of Czech-Israeli relations and the memory of the Holocaust. Dr. Tarant is a graduate of the 2015 ISGAP-Oxford Summer Institute. He is currently finishing a book about the origins of Munich analogies in the Israeli public discourse and is commencing a new research project on the role of antisemitism in contemporary Western esotericism.

Professor Stephen Jay Stern

sstern@gettysburg.edu

Professor Stephen Jay Stern received his PhD in philosophy in March of 2000 with a focus on Jewish dialogic philosophy from the University of Oregon. Presently, he is an Associate Professor of Judaic Studies at Gettysburg College. At Gettysburg he is the Director of Judaic Studies and the Chair of the Department of Religious Studies. He is the author of the *Unbinding of Isaac* and is currently focused on Anti-Judaism in Western intellectual and social traditions. He was a graduate of the 2019 ISGAP-Oxford Summer Institute.

Professor Sonja Wentling

wentling@cord.edu

Sonja Wentling received her Magister der Philosophie In European History and German Literature from the University of Vienna in Austria, earned an M.A. in American History from Southern Illinois University, and a Ph.D. in American Foreign Relations from Kent State University. She is professor of History and Global Studies at Concordia College in Moorhead, Minnesota, where she teaches courses on American foreign relations, the Arab-Israeli Conflict, and the tension between history and memory with a special focus on the Shoah. Her publications have focused on the role of Zionism in U.S. foreign policy, the collaboration between governmental and Jewish relief efforts in interwar Eastern Europe, and the evolution of U.S. bi-partisan support for Israel. (Medoff/Wentling, Herbert Hoover and the Jews: The Origins of the Jewish Vote and Bipartisan Support for Israel, was published by the David S. Wyman Institute for Holocaust Studies, 2012). Most recently she contributed a chapter to the 2-volume Companion

to the History of American Foreign Relations titled, "The United States, Transnationalism, and the Jewish Question, 1917-1948," published by Wiley Blackwell (March 2020). She is currently working on an article that explores the history and memory of Ukrainian-Jewish relations titled "A tale of hope and darkness in the Shatterzone of Empires: Ukrainian-Jewish relations in Khmelnytsk, Ukraine, 1919."

Dr. John P. Williams

jpwilliams@collin.edu

Dr. John P. Williams currently serves as an associate professor of American History and Sociology at Collin College, Brookhaven College, and Tarrant County College. Prior to becoming a college professor, Williams worked in the corporate world as an information analyst and served in the United States Marine Corps (1980-1986). His education background includes an AA degree in Paralegal Studies, a BA degree in History, Master of Arts in Teaching, a Master of Liberal Arts and a PhD in the History of Ideas from The University of Texas at Dallas. Williams' fields of study include: The First World War and the Lost Generation, Nazi Germany and the Holocaust, and European Immigration to the United States, 1654-1924. He has had several papers published in journals and books related to European

and South East Asian immigration to America, the First World War, and Historical Antisemitism. These efforts include attendance and presentations at multiple conferences in the United States, Europe, and Asia.

Dr. Melvin L. Williams

mwilliams6@pace.edu

Dr. Melvin L. Williams is an assistant professor of Communication Studies at Pace University, where he teaches undergraduate courses in critical media studies, popular culture, and race and ethnicity in the media. A native of Memphis, Tennessee, Dr. Williams earned his Ph.D. in Communication, Culture, and Media Studies as well as a graduate certificate in Women's Studies from Howard University, and his Bachelor and Master's degrees from Tennessee State University. As a communication scholar and celebrated culturist, he examines the intersections of race, gender, and sexuality in popular culture. His research specifically considers the political ramifications of popular culture on investigating how minority communities use their mediums to address disparaging media representations. Dr. Williams has published research in several books and journals, including *Feminist Theory and Pop Culture*; *Race, Gender, and Class*, *The Journal*; *Spectrum: A Journal on Black Men*; *The Howard Journal of Communications*; *The Journal of Hip-Hop Studies*; *The Journal of Sports Media*, and most recently, *Celebrity Studies*.

Dr. Meng Yang

allshallpass@gmail.com

Meng is a tenure-track assistant professor at Peking University, China. Her PhD project focused on the Jewish Community in Shanghai during the Shoah. She is the singer and co-contributor of the first Chinese-Yiddish song, published by FORWARD, as well as the first Chinese-Yiddish duet, published by J-Wire. She has been a Scholar-in-Residence of Oxford-ISGAP (UK); a fellow of Yad Vashem (Israel), Salzburg Global Seminar (Austria), Tikvah Fund (USA), Kathryn Davis (USA), and a member of the Association for Israel Studies. She was honored twice by the Fund of Israel-China Friendship Society and worked as a volunteer in Sachsenhausen Concentration camp on the 70th anniversary of liberation. She has delivered public lectures in the United States, Canada, Israel, China, and Germany, and has publications on the following topics: Holocaust Education in China; Jewish Exile in Shanghai; Sino-Israeli innovation cooperation; Contemporary Antisemitism; German Studies; and Jewish culture.

Junior Scholars-in-Residence/Wiesel-King Scholars

Anna Augustyn

annamariaugustyn@gmail.com

Anna Augustyn is a recent graduate of Northeastern Illinois University (NEIU) with an M.A. in political science and a focus on international relations. She has participated in philanthropic excursions to the United Nations in Geneva, Switzerland, Arizona, Philadelphia, Israel, South Korea and more to advocate for topics ranging from immigration to religious freedoms. Anna recently co-chartered the NEIU Human Rights Organization, and is focused on being an active alumna-mentor to future student leaders of the organization. In February 2019, she was a participant in the Enough Project's annual Lemkin Genocide Summit in Washington, D.C. and was a student panelist at the annual NEIU Symposium on Genocide and Human Rights Research in Africa and the Diaspora. Anna hopes

to continue fighting against humanity's worst crimes through her passion for advocacy. She believes the dissemination of information in education is the key to combating global injustices. Anna plans to move forward in her future plans by focusing on promoting peace and prosperity in a globalized world.

Alia Awad

alia.awad@uni-bielefeld.de

Alia Awad is currently completing her undergraduate degree in Sociology and Political Science at Bielefeld University. Since 2018, she has been working as the representative for political education with the 45th Student Committee, especially organizing workshops about conspiracy ideology within German society and about antisemitism related to Israel within the left-wing German scene. She completed an internship at the Amadeu Antonio Foundation, focusing on combating antisemitism and racism within the social work field. In her studies, she centers on political theory, especially on Critical Theory in the tradition of the Frankfurt School, e.g., Adorno and Horkheimer, and other Jewish thinkers such as Walter Benjamin and Hannah Arendt. Alia Awad has participated in many different conferences dealing with Marxism and Feminism. She did a semester abroad at Tel Aviv University in 2020, attending classes on issues such as contemporary antisemitism, history of the Middle East and

Arab Israeli relations. Her goal is to become an academic expert in Middle Eastern politics and antisemitism research. Furthermore, Alia Awad plans to deepen her language skills in Arabic and Hebrew.

Felipe Camlot Carneiro

felipeccarneiro@hotmail.com

Felipe Camlot Carneiro studied International Relations and specialized in International Law and Conflict Resolution at the Hebrew University. He found the case of antisemitism to be so essential to who he is, to the point that he decided to devote his professional resources and energy to fighting against it. He has a good eye for details and is eager to implement a hand-in-hand approach that marries research and activism in order to attack this hate. He has experience in education projects at non-governmental organizations, and the cause of fighting to keep Jerusalem united is the one he is most proud of having worked on so far. He has attended many lectures, seminars, and discussions on the topics of antisemitism, the Israeli-Palestine conflict, and how Israel-Diaspora relations for these are all causes related to the security and global perception of Israel and the Jewish people, and thereby directly impact their well-being. He was a volunteer for more than two years at an initiative that aimed to disseminate a coexistence culture to public schools by dealing with urban conflicts and breaking down social barriers and prejudices.

Seth Eislund

eislunds@carleton.edu

Seth Eislund is a junior at Carleton College in Northfield, Minnesota, where he is majoring in History with a focus in the History of Religion. Previously, Seth spent five years at the JFCS Holocaust Center in San Francisco. There, he conducted oral history interviews with Holocaust survivors, studied Jewish history, the Holocaust, and genocide, and conducted research for the JFCS Next Generation Speakers Bureau. Seth has deepened his study of Jewish history and genocide in college, taking classes on the construction of Jewish identity and the history of antisemitism. College has also allowed Seth to pursue opportunities in academia, a community which he aspires to join. In February 2020, Seth was invited to deliver a paper at the Undergraduate Judaic Studies Conference at Barnard College. The paper was entitled “The Rzeszow Menorah: Examining the Double-Headed Eagle in Jewish Ritual Art”, and focused on a menorah that was discovered in the Austro-Hungarian town of Rzeszow. It examined the menorah’s use of the motif of the Russian double-headed eagle.

Christopher Gurley

christopher.gurley@yale.edu

Mr. Christopher Gurley is a second-year divinity student at Yale University pursuing a Master of Arts degree in Religion. Prior to attending Yale University, he earned a Master of Theological Studies degree at Vanderbilt University, and as the first African American recipient of the Roman Catholic scholarship at Vanderbilt. He earned his undergraduate degree at Tennessee State University. His research seeks to locate the African American Catholic experience within Global Catholicism and the U.S. religious discourse. Through his examination of global Catholicism and U.S. religion, he has examined the role of religion in the movements of marginalization and disinheritance which undergird the realities of oppression. Mr. Gurley is an aspiring Catholic historian dedicated to elevating and affirming the voices and narratives of historically marginalized communities. He is seriously committed to deconstructing social paradigms of oppression through reimagining our shared understanding of histories of religion. Mr. Gurley believes that although we all inherit realities formed long before we came into being, we each have a responsibility to strive toward that liberative world which has yet to come. As the Rev. Dr. Martin Luther King, Jr. once said "no one is free until we are all free."

Karen Gutensohn

KGUTENSOHN@rollins.edu

Karen Gutensohn is a Junior at Rollins college from Washington, D.C. studying Environmental studies, and double minoring one Jewish studies and MENA studies. Gutensohn is the incoming president of Rollins Hillel for the 2020-2021 school year, and has been an active member of Hillel and active student in the Jewish studies program since her freshman year. Currently she is working on an independent research project under Dr. Yudit Greenberg on the body in Judaism, embodied rituals, beliefs, and practices with a focus gender and sexuality.

Jordyn Hawkins-Rippie

jmhawkin24@gmail.com

Jordyn Hawkins-Rippie earned the degree of Bachelor of Science in Business Management with a Minor in Leadership Studies from Hampton University in May 2017. He is a Higher Education Relationship Manager at LewerMark, a family-owned, international student health insurance company that tailors programs to fit the health insurance needs of international students studying in the United States.

Jordyn has experienced a wide variety of professional experiences with Deloitte, PricewaterhouseCoopers, and PNC Financial Services, having served as a Summer Institute for Emerging Leaders (SIEML) Fellow at both the University of California, Davis & University of California San Diego (UCSD), respectively. More recently, he served as a Congressional Intern in the Office of the Speaker of the House, under former Speaker Paul Ryan and spent eleven months teaching English and serving as a cultural ambassador with the Fulbright Program. Additionally, during his time in Malaysia, Jordyn traveled extensively throughout Southeast Asia. He also represented the United States delegation at the Harvard Project for Asian and International Relations (HPAIR), where his team won the World Bank Malaysia Case Competition for optimizing digital platforms to increase financial literacy and education.

e

Daphne Klajman

daphne.klajman@isgap.org

Born and raised in Brazil, Daphne moved to Canada to pursue an undergraduate degree in Psychology and Religious Studies. There she witnessed and experienced unparalleled examples of antisemitism on multiple levels -- including student-, professor-related, and institutionally. This drove her to dedicate her undergraduate years to the fight against antisemitism on college campuses across the country. As a resident assistant for two years, she was able to obtain an even closer look at systemic racism and antisemitism on campus, which further drove her to continue on the path of advocacy. She became a fierce advocate for Jewish university students, engaging in many important areas of concern. From serving as an advocacy intern at Hillel Atlantic to advocating as a Hasbara Fellow on campus, to serving on the board of directors of her student association, Daphne Klajman has fought to advocate against antisemitism through policy change, campaigning, as well as monthly meetings with university administrators. Currently, Daphne works as a research and programming coordinator at ISGAP, is an intern at United Nations Watch, and will be starting her master's degree in diplomacy at IDC-Herzliya in the fall of 2020.

Ilana Lazar

ilana.lazar@outlook.com

Ilana Lazar is a recent graduate from York University in Toronto, where she earned her Bachelor of Arts in Sociology and her Bachelor of Education. During her six years of studies at York University, Ilana was Vice President of Hillel and worked with StandWithUs, as campus fellow, advocating to provide Jewish students with an inclusive space void of antisemitism. She also helped edit and proofread the memoir of an Egyptian Muslim asylum seeker who broke away from Arabic antisemitism. In doing so, she was able to observe and learn from different voices.

Chris McFadden

christophmcfadden@gmail.com

Chris McFadden is a first year PhD student in Ethnomusicology at Harvard University. He is a recent honors graduate of Claflin University, where he earned the Bachelor of Arts in Music (Voice). Whilst a student at Claflin, McFadden also served as the Student Government Association Chaplain, a faithful Peer Mentor, and was a UNCF Mellon Mays Fellow. Christoph's scholarly interests include music and spirituality, African American gospel traditions, and genre studies. He is also interested in studying how African American musical genres influence pop culture and social movements in the United States. Outside of his research, Christoph' is a singer, published creative writer, minister, and is passionate about mentorship. Christoph' believes in using his platforms to promote continued and interdisciplinary education as a means of achieving societal equity.

Cheyenne Paris

cheyenneparis@brandeis.edu

Cheyenne Paris is finishing an MA in Conflict Resolution and Coexistence and Near Eastern and Judaic Studies, with a concentration in Holocaust Education at Brandeis University. She has informally studied Holocaust History for years before attending Brandeis and will now be pursuing a career in Holocaust Education. Since starting at Brandeis, Cheyenne has become heavily involved in Holocaust Education initiatives in the greater Boston area, including meeting with survivors and speaking out about the dangers of antisemitism. Most recently, she traveled with *Together, Restoring Their Names* as a student fellow to Poland, the Netherlands and Germany, studying public sites of Holocaust education in Europe. Cheyenne is currently in charge of a book club entitled "Resistance in the Holocaust", for college students during summer 2020. Cheyenne is especially interested in looking critically at the current state of Holocaust Education, both in America and internationally, and identifying improvements that can be made to keep it relevant for students today. Along with identifying improvements, she wants to integrate Holocaust History into the teaching of current events to help combat antisemitism and discrimination, either through teaching or writing curricula.

Rosanna Rafel-Rix

zanrafel@hotmail.co.uk

Rosanna Rafel-Rix graduated from University College London in 2011, with a Bachelor's degree in Ancient History and Egyptology and completed her Master's degree from the School of Oriental and African Studies in Near and Middle Eastern Studies in 2012. She is currently the Policy and External Affairs Manager at the Antisemitism Policy Trust, having joined in January 2020, after nearly a decade of experience working within the policy and communications spheres to tackle antisemitism and hate crime. She previously worked for the Community Security Trust, leading their work to tackle antisemitic hate speech online and developing their social media presence. She has specialist knowledge of antisemitism, antisemitic hate crime, hate speech online and hate speech legislation in the UK. In her spare time, Rosanna is studying for an additional Master's degree in Criminology, focused on hate crime and writing her thesis on victim typologies and experiences of faith-based hate crime in England and Wales. She is also a trustee of the Jewish Vegetarian Society.

Meirav Iboga Rasumni

iboga8@gmail.com

Meirav Iboga Rasumni is currently a Master's candidate at the University of Haifa where she is completing her thesis on the BDS movement. Meirav earned a Bachelor's degree at the University of Haifa in 2019. In her early twenties, Meirav ran a real estate agency. Later, she moved to Tel Aviv to fulfill her dream of becoming an artist. During this time, she supported herself with freelance painting and graphic design projects. Halfway retiring early, she has decided to settle down and return to Israel.

Cordaro Shaw

cordaro.shaw@yale.edu

Cordaro Shaw is currently pursuing a Master of Arts degree at Yale University. He was recently named one of 29 President Public Service Fellows at Yale. Cordaro graduated from Morehouse College with high honors in 2019, earning a Bachelor's degree in English Literature and Religious Studies. While at Morehouse, Cordaro remained extraordinarily involved on-campus working as a Chapel Assistant, New Student Orientation Leader, Freshman Orientation Peer Facilitator, President of the Student Advisory Board, Resident Advisor, and Chief of Staff of the Student Government Association. At Morehouse, he was also a recipient of an Oprah Winfrey Scholarship, Reggie McKenzie Scholarship, Dr. Charles Gilchrist Adams Scholarship, and Jacqueline Feigenson Memorial Fund Scholarship. In addition, Cordaro was one of six students extended the B.R. Brazeal Award, a prize which is primarily given to graduating seniors who best display the characteristics of a 'Morehouse Man.' Not only was Mr. Shaw recognized among this group of esteemed students, but he is one of the few students in the history of the college to have been recognized in such a way during the awardee's sophomore year.

Chanel Shirazi

cnshirazi@hotmail.com

Chanel Shirazi is a recent graduate of George Mason University, where she received a Bachelor of Arts in Conflict Analysis and Resolution, concentrating in Community Engagement and Leadership. Her interests in Jewish advocacy, education and community outreach led her to become the student body president of Mason Hillel. In that capacity, Chanel worked with the Mason University administration to include and represent faith organizations in campus life. This past year, she served as Mason Hillel's first assistant to the Executive Director, and one of eighteen students from around the world on Hillel International's student cabinet. Throughout Chanel's experiences, she became intrigued with interfaith and Jewish inter-denominational relations within Jewish communities. She conducted a senior thesis titled "The Spectrum of Jewish Attitudes Towards Jewish-Catholic Relations Within and Across Jewish Denominations". She aspires to pursue graduate work in Jewish education or attend rabbinical school.

Adaya Sturkey

a_sturkey@yahoo.com

Adaya Sturkey was chosen in 2019 for post-graduate study as a Schwarzman Scholar. Representing the United States in her capacity as a Schwarzman Scholar, Adaya earned a Master's in Global Affairs, with a concentration in Public Policy, from Tsinghua University in Beijing. Prior to her time in China, Adaya completed a Bachelor of Science in Biology from Hampton University. Adaya currently works in Housing and Residence Life at Old Dominion University, in Norfolk, Virginia.

Outside of her professional degree, Adaya is the co-founder of Flourish Mentoring Program, a non-profit organization for young girls in her hometown. She hopes to pursue a degree in medicine and

healthcare administration. Adaya's research interests are primarily in ethnic and geographical healthcare disparities and health care access. In addition to her research experience, Adaya also values exposure to non-STEM fields and has completed internships in both business and politics. She aspires to use this diverse background to help reform the United States healthcare system and help to build a more equitable world.