

INSTITUTE FOR THE STUDY OF GLOBAL
OF ANTISEMITISM AND POLICY

isgap

**SUMMER INSTITUTE
ON CURRICULUM DEVELOPMENT IN
CRITICAL ANTISEMITISM STUDIES**

WELCOME PACKET

1st to 5th August, 2021
Pembroke College, Oxford
and the ISGAP Digital Research Centre

20 July 2021

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 at Pembroke College, Oxford, and over the ISGAP Digital Research Centre, beginning Sunday, 1 August, to Thursday, 5 August, 2021.

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 and the explosion of antisemitism these last few months, leading to 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 and in Oxford.

Sincerely,

With much appreciation and warmest regards,

Charles Asher Small, Executive Director, ISGAP
ISGAP-Oxford Summer Institute Convener

Chair

Natan Sharansky

Honorary President

Professor Elie Wiesel z”l

Executive Director

Dr. Charles Asher Small

President of

Advisory Board

Dennis Bennie

Vice President of

European Affairs

Luca Linder

**Academic Steering
Committee**

Prof. Irving Abella

Dr. Ramy Aziz

Prof. Sylvia Barack

Fishman

Prof. Ellen Cannon

Prof. Brahm Canzer

Prof. Raphael Cohen-

Almagor

Prof. Amy Elman

Prof. Boaz Ganor

Prof. Dan Michman

Prof. David Patterson

Chloe Pinto

Dr. Robert Satloff

Board of Advisors

Trevor Cohen

Michael Diamond

Wendy Eisen

Jesse Friedlander

David Goldstein

Jeffrey M. Katz

Gregg M. Mashberg

Neil Nisker

Alvin Prusoff

David Prusky

Ariel Sender

Ronald Stackler

Rebecca Sugar

Sima Vaknin-Gil

Carole Zucker

Board of Directors

Bruce Alpert

Dr. Larry Amsel

Barry Cohen

Lloyd Fischler

Abraham H. Foxman

Zahava Gordon

Alvin Prusoff

Jaime Roskies

Dr. Robert Satloff

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

**1 AUGUST 2021 - 5 AUGUST 2021
PEMBROKE COLLEGE, OXFORD
THE ISGAP DIGITAL RESEARCH CENTRE
Based on British Standard Time (BST)**

Sunday, 1 August 2021

5:00-8:00 P.M. BST

Welcoming Remarks:

Dr. Charles Asher Small, Founder and Executive Director, ISGAP;
Academic Visitor, St. Antony's College, Oxford, United Kingdom
"Globalization, Antisemitism, Race and Israel-Bashing"

Joan O'Callaghan, Ontario Institute for Studies in Education,
University of Toronto, Toronto, Canada
"Getting the Message Out: The Basic Principles of Effective Curriculum Design"

Presentation:

Rabbi Akiva Zweig, Dean (Rosh Yeshiva),
Talmudic College of Florida, Miami Beach, United States
"An Authentic Jewish Orthodox View on Antisemitism, Based on the Five Books of Moses"

Keynote Presentation:

Natan Sharansky, Chair, ISGAP; 2020 Genesis Prize Laureate;
Former Chairman of the Jewish Agency, Jerusalem, Israel

24 Days: The True Story of the Ilan Halimi Affairs

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

Monday, 2 August 2021

08:00 A.M. Breakfast
10:00 - 11:20 A.M. In-Person Workshop
11:20 A.M. Break: Tea and Biscuits
11:50 - 12:45 P.M. In-Person Workshop
1:00 P.M. Lunch

***** *Hybrid Programme Commences* *****

2:00-3:30 P.M.

Session 1

Professor William Kolbrener,
Professor of English Literature,
Bar Ilan University,
Tel Aviv, Israel

“BDS and the Decline of the Humanities Classroom”

Dr. Barry Kosmin,
Professor Emeritus, Trinity College,
Hartford, United States

***“The Uniqueness of Antisemitism:
How Do We Explain Its Widespread Appeal?”***

Benjamin Weinthal,
European Affairs Correspondent,
Jerusalem Post;
Research Fellow,
Foundation for Defense of Democracy,
Jerusalem, Israel

“Making Sense of Guilt-Defensiveness Antisemitism in Europe”

Q&A

3:30 P.M.

Break: Tea and Biscuits

4:00-5:30 P.M.

Session 2

Dr. Joël Kotek,
Professor of Political Science,
Free University of Brussels (ULB) and
The Institut d’Etudes Politiques de Paris,
Brussels, Belgium; Paris, France

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

Professor David Patterson,
Hillel Feinberg Chair in Holocaust Studies,
Ackerman Center for Holocaust Studies,
University of Texas at Dallas,
Richardson, United States

“Antisemitism from Hitler to Hamas”

Professor Mohammed S. Dajani,
Founder, Wasatia Movement;
Director, Wasatia Graduate Academic Institute;
al-Quds University, Jerusalem

“Combating Antisemitism in the Muslim World”

Q&A

5:30 P.M.
6:30-8:00 P.M.

Independent Dinner
Session 3

Professor Benny Morris,
Professor of History,
Ben-Gurion University,
Beersheba, Israel

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

Dr. Ramy Aziz,
Research Scholar, ISGAP,
Toronto, Canada

“The Link Between the Palestinian Cause and the Spread of Antisemitism”

Professor Uzi Rabi,
Director, Dayan Center,
Tel Aviv University,
Tel Aviv, Israel

“Israel and the Middle East 2021: Pandemic and Geopolitics”

Q&A

8:00 P.M.
8:30-9:30 P.M.
9:30-10:30 P.M.
10:00 P.M.

Break
Discussion Groups
Dr. Charles Asher Small – Office Hours
Kings Arms Social (Optional - In-Person)

Tuesday, 3 August 2021

08:00 A.M. Breakfast
10:00 - 11:20 A.M. In-Person Workshop
11:20 A.M. Break: Tea and Biscuits
11:50 - 12:45 P.M. In-Person Workshop
1:00 P.M. Lunch

***** *Hybrid Programme Commences* *****

2:00-3:30 P.M. Session 1
Dr. Dave Rich,
Head of Policy,
Community Security Trust,
London, United Kingdom

***“Antisemitism and the Gaza Conflict in May 2021:
What Was New and What Was Old?”***

Dr. David Hirsh,
Senior Lecturer in Sociology,
Goldsmiths, University of London,
London, United Kingdom

“Contemporary Left Antisemitism”

Q&A
3:30 P.M. Break: Tea and Biscuits
4:00-5:30 P.M. Session 2

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

“The Lure of Fascism”

Professor Steve Ross,
Dean's Professor of History,
Myron and Marian Director of the Casden Institute,
for the Study of the Jewish Role in American Life,
University of Southern California,
Los Angeles, United States

***“The War Against Hate: American Jewish Resistance to
Antisemitism and White Supremacy After 1945”***

Q&A

5:30 P.M. Independent Dinner
6:30-8:00 P.M. Session 3

Professor David Menashri,
Founding Director,
Alliance Center for Iranian Studies;
Professor Emeritus,
Tel Aviv University,
Tel Aviv, Israel

“Iran, Israel and Antisemitism”

***Leah Soibel, William Prusoff Memorial Lecture,**
Founder and CEO,
Fuente Latina,
Miami, United States

“How Media Targeting Spanish-Speakers is Fueling Antisemitism”

Q&A

8:00 P.M. Break
8:30-9:30 P.M. Discussion Groups
9:30-10:30 P.M. Dr. Charles Asher Small – Office Hours
10:00 P.M. Kings Arms Social (Optional - In-Person)

Wednesday, 4 August

08:00 A.M. Breakfast
10:00 - 11:20 A.M. In-Person Workshop
11:20 A.M. Break: Tea and Biscuits

11:50 - 12:45 P.M. In-Person Workshop

1:00 P.M. Lunch

***** *Hybrid Programme Commences******

2:00-3:30 P.M. Session 1

Panelists: **Haras Rafiq**,
Trustee,
Muslims Against Antisemitism,
London, United Kingdom

Professor Dina Lisnyansky,
Tel Aviv University,
Tel Aviv, Israel

Dr. Charles Asher Small
Founder and Executive Director, ISGAP;
Academic Visitor, St. Antony's College,
Oxford, United Kingdom

***“The Muslim Brotherhood’s Influence on
European and North American Universities”***

Q&A

3:30 P.M. Break: Tea and Biscuits

4:00-5:30 P.M. Session 2

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

***“Fake News and the Jews:
Drawing on the 2020 Pew Study of Jewish Americans”***

Professor R. Amy Elman,
Professor of Political Science,
William Weber Chair of Social Science,
Kalamazoo College,
Kalamazoo, United States

“Antisemitism at the Intersection of Sex and Social Justice”

Dr. Joel Finkelstein,

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

“Antisemitic Disinformation”

Q&A

5:30 P.M.

Independent Dinner

6:30-8:00 P.M.

Session 3

Dr. Ahmed Shaheed

UN Special Rapporteur on Freedom of Religion or Belief;
Senior Lecturer, School of Law and Human Rights Centre,
University of Essex,
Essex, United Kingdom

Professor Rosa Freedman

Professor of Law, Conflict and Global Development,
University of Reading,
Reading, United Kingdom

***“The United Nations Human Rights Machinery
Attempts to Combat Antisemitism”***

Jacob Dallal,

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

“Antizionism, Antisemitism and the May 2021 Combustion”

Q&A

8:00 P.M.

Break

8:30-9:30 P.M.

Discussion Groups (Hybrid Participants)

9:30-10:30 P.M.

Dr. Charles Asher Small – Office Hours

10:00 P.M.

Kings Arms Social (Optional - In-Person)

Thursday, 5 August

08:00 A.M. Breakfast
10:00 - 11:20 A.M. In-Person Workshop
11:20 A.M. Break: Tea and Biscuits
11:50 - 12:45 P.M. In-Person Workshop
1:00 P.M. Lunch

***** *Hybrid Programme Commences* *****

2:00-3:30 P.M. Session 1
The Honourable Irwin Cotler,
Chair of the Raoul Wallenberg Centre for Human Rights;
Emeritus Professor of Law, McGill University;
Former Minister of Justice and Attorney General of Canada,
Montreal, Canada

“A Domestic and International Action Plan for Combating Antisemitism”

Professor Aleksandra Gliszczynska-Grabias,
Assistant Professor, Institute of Law Studies,
Polish Academy of Sciences,
Warsaw, Poland

“Antisemitism and the Capture of the Human Rights Discourse”

Q&A

3:30 P.M. Break: Tea and Biscuits
4:00-5:30 P.M. Session 2

Professor Ansel Brown,
Visiting Assistant Professor of Law,
North Carolina Central University,
Durham, United States

“Common Bonds and Experiences of African and Jewish Communities”

Professor Sunni Ali,
Associate Professor of Educational Inquiry and Curriculum Studies,
Carruthers Center for Inner City Studies, College of Education,
Northeastern Illinois University,
Chicago, United States

***“A Qualitative Analysis of the Black and Jewish Experience:
How Hip-Hop and Whiteness Influences Racial Functionalism”***

5:30 P.M.

Q&A

Independent Dinner

6:30-9:30 P.M.

Session 3

Closing Keynote Presentation: **Aliza Landau**, Holocaust Survivor, Israel

“If Only Night Would Not Come – The Story of Aliza Landau”

Participant Syllabi Presentations

Closing Remarks: Dr. Charles Asher Small

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

1 August - 5 August 2021
Based on British 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 2021

Sunday, 1 August 2021

Welcoming Remarks:

Dr. Charles Asher Small, Program Convenor,
Founder and Executive Director, ISGAP;
Academic Visitor, St. Antony's College, Oxford, United Kingdom
"Globalization, Antisemitism, Race and Israel-Bashing"

Joan O'Callaghan, Instructor, Curriculum, Teaching and Learning,
Ontario Institute for Studies in Education,
University of Toronto, Toronto, Canada
***"Getting the Message Out:
The Basic Principles of Effective Curriculum Design"***

Presentation:

Rabbi Akiva Zweig, Dean (Rosh Yeshiva),
Talmudic College of Florida, Miami Beach, United States
***"An Authentic Jewish Orthodox View on Antisemitism,
Based on the Five Books of Moses"***

Keynote Presentation:

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

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

French drama film directed by Alexandre Arcady and released in 2014. The film 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>

Readings (Small)

1. Charles Asher Small, *Global Antisemitism: A Crisis of Modernity* (New York, 2014).
2. Robert S. Wistrich, *Antisemitism: The Longest Hatred* (London, 1991).
3. David Nirenberg, *Anti-Judaism: The Western Tradition*, (New York: W.W. Norton, 2013).

Recommended Readings (Small)

1. Manuel Castells, *The Rise of the Network Society* (Oxford: Blackwell Publishers, 1996).
2. Manuel Castells, *The Power of Identity* (Oxford: Blackwell Publishers, 1997) (PDF).
3. Tony McGrew, Stuart Hall, and David Held, eds., *Modernity and its Futures* (London: Polity Press, 1992).
4. David Harvey, *The Condition of Postmodernity* (Oxford: Blackwell Publishers, 1989).
5. Ayse Oncu and Petra Weyland, *Space, Culture and Power: New Identities in Globalising Cities* (London: Zed Press, 1997).
6. Saskia Sassen, *Territory, Authority, Rights: From Medieval to Global Assemblages* (Princeton University Press, 1996).

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/phases/phases-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, 2 August 2021

2:00-2:20 P.M. **Professor William Kolbrener,**
Professor of English Literature,
Bar Ilan University,
Tel Aviv, Israel

"BDS and the Decline of the Humanities Classroom"

2:20-2:40 P.M. **Dr. Barry Kosmin,**
Professor Emeritus,
Trinity College,
Hartford, United States

"The Uniqueness of Antisemitism: How Do We Explain Its Widespread Appeal?"

Antisemitism is not only the longest recorded form of hatred and prejudice; it is also the most widespread across different societies. Over the twenty centuries of its existence, antisemitic argumentation has become additive and so both remarkably malleable and contradictory in

content. From a religious standpoint, it has been propagated by Paganism, Christianity, Islam, and Atheism. Politically, it has been adopted by both right and left-wing parties and ideologues, by nationalists and internationalists, and by imperialists and anti-colonialists. In addition, it has appealed to elements among peasants, aristocrats, the bourgeoisie, and the intelligentsia. As a result, the ranks of the anti-Semites have far exceeded those of Philo-Semites. Obviously, the cost-benefit calculations involved favor perpetrators espousing antisemitism. Why is this? Are there unique characteristics of the Jewish people that have made them particularly vulnerable targets and attractive scapegoats for societies' problems and grievances?

2:40-3:00 P.M. **Benjamin Weinthal,**
European Affairs Correspondent,
Jerusalem Post;
Research Fellow,
Foundation for Defense of Democracy,
Jerusalem, Israel

“Making Sense of Guilt-Defensiveness Antisemitism in Europe”

The talk will cover the rise of antisemitism in Europe in response to the Holocaust. The German philosophers Theodor W. Adorno and Max Horkheimer termed this new form of antisemitism "*guilt-defensiveness antisemitism*."

While Adorno and Horkheimer largely limited their theory to guilt-defensiveness antisemitism in Germany after the Shoah, my talk will explore guilt-defensiveness antisemitism with respect to Israel in Germany, Austria and Western Europe.

Readings (Weinthal)

1. <https://www.tabletmag.com/sections/news/articles/angela-merkel-iran>
2. <https://www.jpost.com/jewish-world/jewish-features/why-europe-blames-israel-for-the-holocaust-post-1945-anti-semitism-339571>
3. <https://www.jewishpolicycenter.org/2021/07/07/the-divided-self-of-john-le-carre/>
4. <https://www.jcpa.org/phas/phas-markovits-s06.htm>

4:00-4:20 P.M. **Dr. Joël Kotek,**
Professor of Political Science,
Free University of Brussels (ULB) and
The Institut d'Etudes Politiques de Paris
Brussels, Belgium; Paris, France

“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, the myth of Judas as the prefiguration of modern antisemitism is explored. 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.

4:20-4:40 P.M.

Professor David Patterson,
Hillel Feinberg Chair in Holocaust Studies,
Ackerman Center for Holocaust Studies,
University of Texas at Dallas,
Richardson, United States

“Antisemitism from Hitler to Hamas”

This presentation explores the genealogical development of antisemitism from 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 critical 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 the Brotherhood's most influential ideologue Sayyid Qutb and his Nazi-inspired promotion of exterminationist Jew-hatred. Finally, 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).

4:40-5:00 P.M. Professor Mohammed S. Dajani,
 Founder, Wasatia Movement;
 Director, Wasatia Graduate Academic Institute;
 Al-Quds University, Jerusalem

“Combating Antisemitism in the Muslim World”

This lecture addresses the roots of antisemitism in the Arab world, focusing on the nature, persistence, and scale of antisemitism in the Arab world. It argues that Muslims should be joining forces with others to fight antisemitism and Islamophobia - two faces of the same coin. It concludes by outlining a strategy for combating racism and antisemitism in the Arab world.

Readings (Dajani):

I. Books

1. Achcar, Gilbert (2010). *The Arabs and the Holocaust: The Arab-Israeli War of Narratives*. New York: Metropolitan Books.
2. Afridi, Mehnaz (2017). *Shoah Through Muslim Eyes*. Boston: Academic Studies Press.
3. Barakat M., Zeina (2017). *From Heart of Stone to Heart of Flesh: Evolutionary Journey from Extremism to Moderation*. Munich: Herbert Utz Verlag GmbH.
4. Dajani Daoudi, Mohammed, Dajani Daoudi, Munther, Leiner, Martin and Barakat, Zeina (2016) (Editors). *Teaching the Holocaust in Palestine: Reconciliation in Midst of Conflict*. Jerusalem & Jena: Wasatia Publishing.
5. Litvak, Meir, and Webman, Esther (2009). *From Empathy to Denial: Arab Responses to the Holocaust*. New York: Columbia University Press.
6. Satloff, Robert. *Among the Righteous*. New York: Public Affairs, 2007.

II. Articles

1. Anti-Defamation League (2008). “Islamic Anti-Semitism in Historical Perspective.” In: Perry M., Negrin H.E. (eds) *The Theory and Practice of Islamic Terrorism*. Palgrave Macmillan, New York.
2. Bali, R. (2013). “Perceptions of the Holocaust in Turkey.” In G. Jikeli & J. Allouche-Benayoun (Eds.), *Perceptions of the Holocaust in Europe and Muslim communities: Sources, comparisons and educational challenges* (pp. 61–69). Dordrecht/New York: Springer.
3. Barakat, Zeina (2014). “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).
4. Maswadeh, Ahmed. “Why should we, Palestinians, learn about the Holocaust?”, *The Jerusalem Post*, April 25, 2015.

5. Webman, Esther (2010). "The Challenge of Assessing Arab/Islamic Antisemitism." Middle Eastern Studies. Vol. 46, No. 5 (September 2010), pp. 677-697.
6. Zakaria, Fareed (2019). "Anti-Semitism is like cancer in the Islamic world." The Durango Herald, Feb. 21, 2019.

6:30-6:50 P.M. **Professor Benny Morris,**
Professor of History,
Ben-Gurion University,
Beersheba, Israel

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

This 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.

6:50-7:10 P.M. **Dr. Ramy Aziz,**
Research Scholar, ISGAP
Toronto, Canada

"The Link Between the Palestinian Cause and the Spread of Antisemitism"

The term of the *Palestinian cause* is considered one of the most dangerous terms that have been using, for many decades, to promote the antisemitism and hatred against Jews across the world. All the Jihadist and political Islam groups, in all types have been using the Palestinian cause, as a pretext to promote antisemitism and hatred of Jews, and call for the killing them, starting with the Muslim Brotherhood in 1928, the Izz al-Din al-Qassam movement in 1935, Mufti Hajj Amin al-Husseini, who cooperated with Hitler for this, the Islamic Republic of Iran, Hezbollah, Al-Qaeda, down to ISIS.

Here we will review the relationship between the promotion of the Palestinian cause and the spread of antisemitism, and the most important incidents of antisemitism that came out of that, through the different historical stages, right up to the present day.

Readings (Aziz):

1. Benny Morris, The Birth of the Palestinian Refugee Problem Revisited, (Cambridge University Press, 2004).

2. David Patterson, *A Genealogy of Evil Anti-Semitism from Nazism to Islamic Jihad*, (New York: Cambridge University Press, 2011).
3. Bernard Lewis, *Islam from the Prophet Muhammad to the Capture of Constantinople: Politics and War*, (UK: Oxford University Press, 1987).
4. Bernard Lewis, *Semites and Anti-Semites: An Inquiry into Conflict and Prejudice*, (NY, Norton & Company, Incorporated, 1987).
5. Ramy Aziz, *Antisemitism As a Gateway to Terrorism*, ISGAP flashpoint.
<https://isgap.org/flashpoint/antisemitism-as-a-gateway-to-terrorism/>
6. Ramy Aziz, *Antisemitism in the Arab Media*, ISGAP flashpoint.
<https://isgap.org/flashpoint/antisemitism-in-arab-media-and-tv-drama/>

7:10-7:30 P.M. **Professor Uzi Rabi,**
 Director, Moshe Dayan Center,
 Tel Aviv University,
 Tel Aviv, Israel

“Israel and the Middle East 2021: Pandemic and Geopolitics”

The lecture will discuss the junction in history where pandemics and antisemitism(s) encounter each other. History has taught us that pandemics have always revived the hostility towards "the other," and antisemitism has risen accordingly (e.g., during the Spanish Flu). We will examine the extent to which COVID-19 has influenced levels of antisemitism in various Middle Eastern states and will pay particular attention to the atmosphere in Iran and the Palestinian Authority and their reactions to Israel during these times. Finally, 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. Uzi Rabi, *The Return of the Past*, [Chapter 6](#).

Tuesday, 3 August 2021

2:00-2:30 P.M. **Dr. Dave Rich,**
 Head of Policy,
 Community Security Trust,
 London, United Kingdom

“Antisemitism and the Gaza Conflict in May 2021: What Was New and What Was Old?”

May 2021 saw a surge in antisemitism in the United Kingdom, fueled by reactions to the conflict in Israel and Gaza. In many ways, this followed a predictable path whereby conflicts involving Israel trigger spikes in antisemitism overseas. However, this antisemitic reaction took place in a new landscape, shaped by the ever-increasing prevalence of social media and the impact of the

COVID-19 pandemic. This lecture will look at different trends and features of this particular wave of antisemitism and draw out what was familiar, what was new, and what it tells us about how antisemitism operates today.

2:30-3:00 P.M. **Dr. David Hirsh,**
Senior Lecturer in Sociology,
Goldsmiths, University of London,
London, United Kingdom

“Contemporary Left Antisemitism”

Dr. Hirsh will detail the key points of his book, *Contemporary Left Antisemitism*, looking at the kind of antisemitism which is tolerated, or which goes unacknowledged in apparently democratic spaces: trade unions, churches, left-wing and liberal politics, social gatherings of the chattering classes, and the seminars and journals of radical intellectuals.

Readings (Hirsh):

1. David Hirsh, [*Contemporary Left Antisemitism*](#), London: Routledge (2018).
2. David Hirsh, [*It was the new phenomenon of Israel-focused antisemitism that required the new definition. David Hirsh responds to a recent ‘call to reject’ the IHRA*](#), Fathom Journal, January 2021.
3. David Hirsh, [*The Jerusalem Declaration defines the ‘community of the good’, not antisemitism*](#), April 1st 2021.
4. David Hirsh, [*Jews are asking for protection from their universities from antisemitism: David Feldman’s ‘All Lives Matter’ response is not helpful*](#), Engage Online December 2, 2020.
5. David Hirsh, [*Fathom Long Read | The Meaning of David Miller*](#), Fathom Journal, March 2021.
6. David Hirsh, [*Why IHRA Antisemitism Definition Does NOT Stifle Debate on Israel, J-TV: Jewish Ideas. Global Relevance*](#), January 12, 2021 (Video).

4:00-4:30 P.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,
Oxford, United Kingdom

“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, attack social democracy, and secure the rights of workers. This presentation will 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. There will also be a consideration of the dangers in attempting to graft crude nationalist ideas onto 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).

4:30-5:00 P.M. **Professor Steve Ross,**
Dean's Professor of History,
Myron and Marian Director of the Casden Institute
for the Study of the Jewish Role in American Life,
University of Southern California,
Los Angeles, United States

“The War Against Hate: American Jewish Resistance to Antisemitism and White Supremacy After 1945”

Americans today like to believe that the end of World War II brought a decrease in hate and ushered in a new era of tolerance in the United States. Nothing could be further from the truth. Antisemitism and racism went up—not down—following the end of the war. *The War Against Hate: American Resistance to White Supremacy After 1945* reveals the chilling story of the decades-long battle between four postwar hate leaders and the three groups that fought to stop them. Americans emerged from World War II with two starkly different visions of the nation's future; two visions fought by groups equally committed to their understanding of what it meant to be a true American. On one side stood Emory Burke, J. B. Stoner, James Madole, George Lincoln Rockwell, and their followers who saw themselves as true patriots protecting the white Christian world they knew before the war against all who would now degrade and destroy it. On the other side stood those who fought to preserve what they saw as the main lesson of WWII: that a united, multi-ethnic, multi-racial, multi-religious nation could defeat the forces of Nazism and oppression and forge a nation that “honors and upholds human rights and equality.”

Starting in 1946, Burke, Stoner, and Madole led a “war of hate” that promised to “finish the job Hitler had begun,” building violent networks of terror and planning deadly attacks on Jews and Blacks. They were opposed by three New York-based spymasters—Robert Forster of the Anti-Defamation League, George Mintzer of the American Jewish Committee, and James Sheldon of the Non-Sectarian Anti-Nazi League—and the dozens of undercover operatives who monitored and undermined the deadly efforts of various hate groups. This lecture will describe the rise and fall of various hate groups and how the continuing legacy of postwar hate culminated in the Capitol Insurrection of January 6, 2021.

Readings (Ross):

1. Steven J. Ross, *Hitler in Los Angeles: How Jews Foiled Nazi Plots Against Hollywood and America*.

6:30-7:00 P.M.

Professor David Menashri,
Founding Director,
Alliance Center for Iranian Studies;
Professor Emeritus,
Tel Aviv University,
Tel Aviv, Israel

“Iran, Israel and Antisemitism”

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

Readings (Menashri):

1. David Menashri, “Iran, Israel and the Middle East Conflict,” *Israel Affairs*, 12/1 (2006), 107-122.
2. David Menashri, “Iran, The Jews and the Holocaust,” *Antisemitism and Radicalism* (Tel Aviv: Tel Aviv University, The Stephen Roth Institute, 2007). https://en-humanities.tau.ac.il/sites/humanities_en.tau.ac.il/files/media_server/humanities/kantor/2005.pdf

7:00-7:30 P.M.

***Leah Soibel, Dr. William H. Prusoff Memorial Lecture,**
Founder and CEO,
Fuente Latina,
Miami, United States

“How Media Targeting Spanish-Speakers is Fueling Antisemitism”

Today, content is king, and digital news brands like Al Jazeera's AJ+, Russia's RT, and Iran's HispanTV, are investing millions of dollars into producing high quality, visually appealing traditional and social media content in Spanish to win the hearts and minds of young Latino in the US and Latin America. As recent events have shown, negative news stories have resulted in physical violence against Jews, as well as online attacks for expressions of Jewish identity. The shift away from traditional media, accelerated by the COVID-19 pandemic, the rise of social justice movements, and the weaponization of identity politics, has given very large and influential new media outlets free range to spread disinformation about Israel and Jews.

Readings (Soibel):

1. *Coronavirus: Anti-Israel & Antisemitic Rhetoric in Spanish-Language Media*, <https://www.adl.org/blog/coronavirus-anti-israel-antisemitic-rhetoric-in-spanish-language-media>
2. *Iran's Hardy Spanish Media Mole*, <https://www.memri.org/reports/irans-hardy-spanish-media-mole>
3. *Argentinian journalist exposes antisemitic, neo-Nazi groups in Latin America*, <https://www.israelhayom.com/2021/04/14/argentinian-journalist-exposes-antisemitic-neo-nazi-groups-in-latin-america/>
4. *Hispanic voters in Florida targeted with anti-Semitic conspiracy theories*, <https://www.timesofisrael.com/hispanic-voters-in-florida-targeted-with-anti-semitic-conspiracy-theories/>
5. *Miami Herald apologizes for running anti-Semitic and racist ads for months*, <https://www.timesofisrael.com/miami-herald-apologizes-for-running-anti-semitic-and-racist-ads-for-months/>

Wednesday, 4 August 2021

2:00-3:30 P.M. **Haras Rafiq**, Trustee of Muslims Against Antisemitism,
London, United Kingdom
Professor Dina Lisnyansky, Tel Aviv University, Tel Aviv, Israel
Dr. Charles Asher Small, Founder and Executive Director, ISGAP;
Academic Visitor, St. Antony's College, Oxford, United Kingdom

"Muslim Brotherhood's Influence on European and North American Universities"

4:00-4:20 P.M. **Professor Sylvia Barack Fishman**,
Emerita Professor of Contemporary Jewish Life,
Brandeis University,
Waltham, United States

"Fake News and the Jews: Drawing on the 2020 Pew Study of Jewish Americans"

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.
4. Sylvia Barack-Fishman, "[*Erasure and Demonization: Antisemitism and Anti-Zionism in Contemporary Social Movements*](#)" Occasional Paper Series, ISGAP Occasional Paper Series, Number 1, May 2021.

4:20-4:40 P.M.

Professor R. Amy Elman,
Professor of Political Science,
William Weber Chair of Social Science,
Kalamazoo College,
Kalamazoo, United States

“Antisemitism at the Intersection of Sex and Social Justice”

Some of the most effective antisemitic mobilizations defy conventional categorizations (e.g., left/right/jihadist) and instead transpire within and across the intersections of gender, sexual politics, and “social justice.” This presentation considers how a continued reliance on antiquated frameworks obscures our ability to rigorously depict, track, and counteract contemporary antisemitism’s widespread appeal.

Readings (Elman):

1. Letty Cottin Pogrebin, "Anti-Semitism in The Women's Movement", Ms. Magazine, June 1982.

<https://jwa.org/media/anti-semitism-in-womens-movement-by-letty-cottin-pogrebin>

2. R. Amy Elman, “BDS and the Queer Appropriation of Pinkwashing,” Academic Engagement Network (AEN) Pamphlet Series, April 2019.

https://academicengagement.org/wp-content/uploads/2019/10/aen_pamphlet2-1-4.pdf

4:40-5:00 P.M.

Dr. Joel Finkelstein,
Director, Network Contagion Research Institute;
Visiting Scholar, Madison Program for Ideas and Institutions,
Princeton University;
Princeton, United States

“Antisemitic Disinformation”

Readings (Finkelstein):

1. Network Contagion, *Antisemitic Disinformation: A Study of the Online Dissemination of Anti-Jewish Conspiracy Theories*, December 2020.

6:30-7:00 P.M.

Dr. Ahmed Shaheed,
UN Special Rapporteur on Freedom of Religion or Belief;
Senior Lecturer, School of Law and Human Rights Centre,
University of Essex,
Essex, United Kingdom

Professor Rosa Freedman,
Professor of Law, Conflict and Global Development,
University of Reading,
Reading, United Kingdom

“The United Nations Human Rights Machinery Attempts to Combat Antisemitism”

In 2019, the United Nations Special Rapporteur on Freedom of Religion or Belief, Dr. Ahmed Shaheed, presented to the UN General Assembly the first-ever UN report on antisemitism as a human rights abuse. That report drew upon significant research conducted with Jews and Jewish community groups across the world, desk research on antisemitism as a human rights abuse, and concerted efforts by the special rapporteur to demonstrate the myriad of different ways in which governments are in violation of their obligations regarding freedom of religion or belief. The backdrop against which this report was written is a tense relationship between many Jews and the UN human rights machinery, largely based on the overlap in some bodies between legitimate criticism of Israel and antisemitism. As such, this was a groundbreaking report both in terms of understanding antisemitism as a human rights abuse and in taking a step towards repairing relationships between Jewish civil society and the UN human rights bodies. This talk will provide a brief background on the UN human rights machinery, before turning to the report and explaining how it was conducted and its findings in-depth.

Readings (Shaheed and Freedman):

1. United Nations Antisemitism Report <https://undocs.org/A/74/358>
2. Rosa Freedman, [Failing to Protect](#), [Chapter 6](#)
3. Rosa Freedman, The United Nations Human Rights Council: More of the Same?

7:00-7:30 P.M. **Jacob Dallal,**
Director of Academic Affairs,
Ministry of Strategic Affairs and Public Diplomacy,
Jerusalem, Israel

“Antizionism, Antisemitism and the May 2021 Combustion”

The Israel-Gaza conflict in May sparked a wave of antisemitic attacks against Jews worldwide, making clear the link between antipathy to Israel and Jew-hatred. Antisemitic antizionism is decades old, though never as widespread and mainstream as it is today. A glance at the past may provide insight as to what lies ahead, and how to thread the argument about why antizionism is not just about being against a nationalist political movement or racism.

Thursday, 5 August 2021

2:00-2:30 P.M. **The Honourable Irwin Cotler,**
Chair of the Raoul Wallenberg Centre for Human Rights;
Emeritus Professor of Law, McGill University;
Former Minister of Justice and Attorney General of Canada,
Montreal, Canada

“A Domestic and International Action Plan for Combating Antisemitism”

This lecture will be organized around three parts; first, a snapshot of the escalating, global, virulent, sophisticated, and lethal antisemitism that has found expression in two dramatic developments: hate crimes and social media, second will deal with several of the dynamics that are underpinning the old/new antisemitism including the mainstreaming, normalizing and legitimization of antisemitism in the political culture and third will share a 10 point action plan to combat antisemitism.

2:30-3:00 P.M. **Professor Aleksandra Gliszczyńska-Grabias,**
Assistant Professor, Institute of Law Studies,
Polish Academy of Sciences,
Warsaw, Poland

“Antisemitism and the Capture of the Human Rights Discourse”

Readings (Grabias):

1. [*Schooled in Hate: Anti-Semitism on Campus*](#), ADL.
2. [OVERVIEW OF ANTISEMITIC INCIDENTS RECORDED IN THE EUROPEAN UNION, 2009-2019.](#)
3. Melissa Block and Jerome Socolovsky,
[Antisemitism Spikes, And Many Jews Wonder: Where Are Our Allies?](#), NPR June 7 2021.

4:00-4:30 P.M. **Dr. Ansel Brown,**
Visiting Assistant Professor of Law,
North Carolina Central University
Durham, United States

“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).

4:30-5:00 P.M.

Professor Sunni Ali,

Associate Professor of Educational Inquiry and Curriculum Studies,
Carruthers Center for Inner City Studies, College of Education,
Northeastern Illinois University,
Chicago, United States

“A Qualitative Analysis of the Black and Jewish Experience:

How Hip-Hop and Whiteness Influences Racial Functionalism”

The presentation will explore a qualitative research interview analysis, investigating how Jewish Americans’ and African Americans’ racial experiences intersect and how media influences such as Hip-Hop and whiteness conflate and divide the ethnicities. Despite the interpreted view of Jewish people being a liberated group, contemporary antisemitism remains strong. Communities around the world continue to cosign Jews to tropes and archetypes, especially regarding the control of specific industries and economic structural arrangements. Unfortunately, quite a few prominent African American community members assert that Jews are white people who help protect and maintain an oppressive order and work to marginalize ethnicities such as African Americans.

Readings (Ali):

1. Ali, S. (2020). *Critical conversations in hip-hop and social justice*. Chicago: African American Images. (Applying Part I-Section II entitled, Hip-Hop and Antisemitism).
2. Baldwin, J. (April 9, 1967). Negroes are anti-Semitic because they’re anti-white. New York: NY Times Books Archived Article. Retrieved from <https://archive.nytimes.com/www.nytimes.com/books/98/03/29/specials/baldwin-antsem.html>
3. Bernard-Donals, M.F. (1993). *Difficult Freedom*. Levinas, Language, and Politics. John Hopkins Press, Vol. 35, No. 3 (Autumn, 2005), pp. 62-77 Retrieved from: <https://www.jstor.org/stable/4621042>
4. Biko, S. (1981). *Black Consciousness and the Quest for a True Humanity*. A Journal of African Studies, UCLA Berkeley Press, Vol. 11, No. 1. Retrieved from: <https://doi.org/10.5070/F7111017259>

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/>
6. Kitwana, B. (2008). The hip-hop generation: Young blacks and the crisis in African American culture. New York: Civitas Books.
7. Leibovitz, L. (May 3, 2013). Requiem for a racist rapper. Tablet. Retrieved from
<https://www.tabletmag.com/jewish-arts-and-culture/music/131254/requiem-for-a-racist-rapper>
8. Levi, P., Woolfe, S., and Bailey, P. (2003). If this is man and the truce. UK: Abacus
(Applying the Introduction of the chapter).

6:30-9:30 P.M.

Closing Keynote Presentation

Aliza Landau, Holocaust Survivor, Israel

“If Only Night Would Not Come – The Story of Aliza Landau”

Participant Syllabi Presentations

Closing Remarks, Dr. Charles Asher Small

Dedicated to the Life and Memory of Dr. William H. Prusoff

***Dr. William H. Prusoff**, played an instrumental role in the founding of the Institute for the Study of Global Antisemitism and Policy (ISGAP). Growing up in Brooklyn he witnessed local brown shirt Nazi sympathizers repeatedly burn down his family-owned shop. His family fled to Miami Beach where Professor Prusoff steeled and enrolled at the University of Miami. He was not able to attend higher-ranked universities due to quotas on Jewish students and faculty that was prevalent in the United

States at the time. It was this experience that made him most sensitive and concerned about the reemergence of current manifestations of Jew-hatred. Despite this experience with antisemitism, Dr. Prusoff managed to become a leading pharmacologist at the Yale School of Medicine who, with a colleague, developed an effective component in the first generation of drug cocktails used to treat AIDS. Dr. Prusoff spent most of his long career studying molecular derivatives of thymidine, a building block of DNA. His work led him to develop two important antiviral drugs.

In the early 1950s, he synthesized idoxuridine, a successful treatment for infant keratitis. The condition, an inflammation of the cornea caused by the herpes simplex virus, was the leading infectious cause of blindness. Idoxuridine disrupted the virus's ability to reproduce. This was an important breakthrough. At the time, it was believed that antiviral agents powerful enough to be effective would be too toxic for human use and that those safe for use would be too weak to counteract a virus.

In the mid-1980s, as the AIDS epidemic spread, Dr. Prusoff and a Yale colleague, Tai-shun Lin, began looking at thymidine derivatives that had been developed to treat cancer but discarded when they proved ineffective. One of these was stavudine, also known as d4T, a molecular cousin of the first AIDS drug, AZT. Both had been synthesized in the 1960s by Dr. Jerome P. Horwitz at the Michigan Cancer Foundation, now the Karmanos Cancer Institute, in Detroit.

Dr. Prusoff and Dr. Lin resynthesized the molecule and found in laboratory tests that it short-circuited the viral enzyme in H.I.V., causing it to produce short, incomplete pieces of DNA rather than complete strands.

Yale took out a patent in the doctors' names and licensed it to Bristol-Myers Squibb for development. In 1992, it became the first drug to be tested under the F.D.A.'s parallel-track policy, which allowed patients with life-threatening illnesses to obtain drugs undergoing clinical trials. Because of its potential side effects, notably numbness, burning sensations and loss of fat in the

feet, legs or hands, the drug is now used primarily in poor countries, where it is cheap and widely available.

Stavudine earned tens of millions of dollars for Yale each year — more than the total amount for all its other licensed medicines combined. It also made millions for Dr. Prusoff, who became a vocal supporter of a campaign initiated by Doctors Without Borders to persuade Bristol-Meyers to lower the drug's price in sub-Saharan Africa, where AIDS was rampant.

Professor Biographies

Professor Sunni Ali

a-sunni@neiu.edu

Sunni Ali is an Associate Professor at Northeastern Illinois University (NEIU) where he also was an adjunct faculty member for eight years at Carruthers Center for Inner City Studies (CCICS). Prior to acquiring this position, he was a high school social science and special education teacher for 20 years. He earned his Doctorate in Educational Administration from Roosevelt University, holds a Type 75 Principal's Certificate, Type 9 Social Science Certificate, and LBS1 Special Education Certificate Endorsement. Sunni is also an ISGAP Research Fellow.

Dr. Ramy Aziz

ramy.aziz@isgap.org

Dr. Ramy Aziz is an Egyptian researcher and Political analyst of Middle Eastern Affairs, Political Islam and Arab-Israeli relations. His articles and analysis appear in the Jerusalem Post, Times of Israel, Middle East Quarterly, and the Washington Institute for Near East Policy. He has conducted interviews with I24news TV, DW TV and Radio, Israeli public TV and Radio, and Alhurra news channel. Ramy is also an ISGAP Research Fellow.

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. Amsel is also an ISGAP Research Fellow.

Professor Sylvia Barack Fishman

fishman@brandeis.edu

Professor Sylvia Barack Fishman, Ph.D., is the author of eight books and numerous articles discussing antisemitism and anti-Zionism, Israel-Diaspora relations, Jewish identity, 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.

Professor Fishman currently edits the HBI Series on Gender and Jewish Culture, and is a Senior Research Scholar at ISGAP. Among other honors, Prof. Fishman received The Marshall Sklare Award from the Association for the Social Scientific Study of Jewry. Sylvia is also an ISGAP Senior Research Fellow.

Professor Ansel Brown

anselbrown@gmail.com

Ansel Kebede Brown is Assistant Professor at North Carolina Central University (NCCU) School of Law. Professor Brown teaches Civil Procedure, Legal Research and Writing, and a Writing Seminar in International Law. His research focus is international law and Pan-Africanism. Previously, Professor Brown served as the NCCU Prelaw Advisor and Director of the University Honors Program. Professor Brown is also President of the Africa-Israel Chamber of Commerce, Americas. Prior to entering academia, Professor Brown served as policy counsel at both the North Carolina Institute

of Minority Economic Development and the Center for Responsible Lending. Professor Brown earned his bachelor's degree from NCCU and his Juris Doctor from Harvard Law School. As a law student, he co-founded the Alliance for Israel, wrote his third-year paper critiquing the Durban Conference on Race, Discrimination, and Xenophobia, and received the Dean of Students Community Leadership Award. Professor Brown is a member of the North Carolina State Bar. Ansel is also an ISGAP Research Fellow.

The Honourable Irwin Cotler

Irwin Cotler is the Chair of the Raoul Wallenberg Centre for Human Rights, an Emeritus Professor of Law at McGill University, former Minister of Justice and Attorney General of Canada and longtime Member of Parliament, and an international human rights lawyer.

A constitutional and comparative law scholar, Professor Cotler is the author of numerous publications and seminal legal articles and has written upon and intervened in landmark Charter of Rights cases in the areas of free speech, freedom of religion, minority rights, peace law and war crimes justice.

As Minister of Justice and Attorney General, Irwin Cotler initiated the first-ever comprehensive reform of the Supreme Court appointment process and helped make it the most gender-representative Supreme Court in the world; appointed the first-ever aboriginal and visible minority justices to the Ontario Court of Appeal; initiated the first-ever law on human trafficking; crafted the Civil Marriage Act, the first-ever legislation to grant marriage equality to gays and lesbians; issued Canada's first National Justice Initiative Against Racism and Hate; quashed more wrongful convictions in a single year than any prior Minister, and made the pursuit of international justice a government priority.

A leading Parliamentarian on the global stage, he has been Chair of the Inter-Parliamentary Group for Human Rights in Iran; Chair of the Inter-Parliamentary Group of Justice for Sergei Magnitsky; Chair of the All-Party Save Darfur Parliamentary Coalition; Chair, Canadian section, of the Parliamentarians for Global Action and Member of its international council.

Professor Mohammed Dajani

msdajanidaoudi@gmail.com

Mohammed S. Dajani Daoudi is the founder of Wasatia, a moderate Islamic movement founded in Palestine in 2007, and the director of the Wasatia Academic Institute in Jerusalem. He is the author of many books and articles on politics, economics, and religion. In March 2014, he led the first Palestinian students' trip to the concentration camps in Auschwitz and Birkenau to teach Palestinian students about the Holocaust. Dajani, Barakat, and 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, where he also served as 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 on issues of citizenship, migration, violence against women, sex discrimination, and antisemitism. She has also 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. Amy is also an ISGAP Senior Research Fellow.

Dr. Joel Finkelstein

joel.ncri.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. Joel is 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. Joel is also an ISGAP Research Fellow.

Professor Rosa Freedman

r.a.freedman@reading.ac.uk

Rosa Freedman is the inaugural Professor of Law, Conflict and Global Development at the University of Reading and is non-practising barrister and member of the Honourable Society of Gray's Inn. She serves the UN Secretary General as a member of his Civil Society Advisory Board on prevention of sexual exploitation and abuse, works for the UK government as a Specialist Adviser on safeguarding to the International Development Committee, and sits on the UK FCO Women, Peace and Security Steering Group.

Dr. Christoph Gassenschmidt

cgass@acg.edu

Dr. 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 DEREE – 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. His also an ISGAP Research Fellow.

Dr. Aleksandra Gliszczynska-Grabias

aggrabias@gmail.com

Dr. Aleksandra Gliszczynska-Grabias is an Assistant Professor at the Institute of Law Studies of the Polish Academy of Sciences. She is an expert in the fields of anti-discrimination law, constitutional law, and freedom of speech and memory laws. Based on her doctoral thesis, Dr. Gliszczynska-Grabias published a book entitled *Combating Antisemitism: International Law Instruments* (in Polish, Wolters Kluwer 2014, 613 pp.). She is also co-editor and co-author of *Constitutionalism under Stress* (OUP, 2020). Aleksandra is currently a 2021 Braudel Fellow at European

University Institute in Florence. Previously, she was a Bohdan

Winiarski Fellow at the Lauterpacht Centre of the University of Cambridge and Graduate Fellow at the Yale University Initiative for the Study of Antisemitism. Between 2016 and 2019, she was a Principal Investigator in the Memory Laws in European and Comparative Perspective (MELA), an international research consortium sponsored by the EU Commission. Apart from her academic and expert work, Dr. Gliszczynska-Grabias is representing clients in various legal disputes concerning antisemitism and Holocaust memory. Aleksandra is also an ISGAP Research Fellow.

Professor Pedro Jose Gonzalez Corona

pedro.gonzalez@utdallas.edu

Professor Pedro Gonzalez recently earned his PhD in the History of Ideas program at the University of Texas at Dallas (UTD), and works as a research assistant for the Center for U.S.-Latin America Initiatives. In his native country of Mexico, Professor Gonzalez worked in the Federal Government as an intern at the Presidency of the Republic and agent at the Attorney General's Office. Those experiences awakened his passion for human rights. After establishing his residency in Texas, and working for several years in business development, he resumed his academic career at Southern Methodist University (SMU), where he earned a master's degree in human rights with a focus on two main components: the Holocaust and genocide, and Latin American state sponsored violence. He is working on his Certification of Holocaust Studies at UTD's Ackerman Center for Holocaust Studies, where he also collaborates as the liaison-academic advisor who established contact and agreements with museums and academic institutions in Mexico City, Guatemala City, Paris, and the Meritorious University of Puebla, Mexico (BUAP). Mr. Gonzalez has a long record of participation in human rights. He recently completed his dissertation on racism and nation-state building in the nineteenth century. He is also an ISGAP Research Fellow who convened the Antisemitism in Latin America in Comparative Perspective Seminar Series.

Dr. 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 PhD 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*. 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". The central research output was a major Working Paper published by the Yale Initiative for the Interdisciplinary Study of Antisemitism, titled "*Anti-Zionism and Antisemitism: Cosmopolitan Reflections*." His most recent book is *Contemporary Left Antisemitism*, published in 2017.

Dr. 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. 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.

In 2019, he received the Lifetime Achievement Award from the American Humanist Association.

Professor William Kolbrener

kolbrener@gmail.com

Born in Roslyn, NY, Professor Kolbrener went to Columbia College as an undergraduate, University College Oxford, and then Columbia University for his Ph.D. He is currently Professor of English Literature at Bar Ilan University in Israel. He has written books on John Milton, Mary Astell and Joseph Soloveitchik, and he is currently working on a book titled, “*Melancholy Aesthetics – from Milton to Addison*,” focusing on reading – and the failures of

liberal education on right and left. This parallels his work on antisemitism. His next book will focus on Israel and antisemitism – again in relation to current educational models. William is also an ISGAP Research Fellow.

Dr. Joel Koteck

joel.kotek@gmail.com

Joël Koteck is a Professor at the Free University of Brussels (ULB), and the Institut d’Etudes Politiques de Paris. Dr. Koteck 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. Dr. Koteck 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). Joël is also an ISGAP Senior Research Fellow.

Dr. Dina Lisnyansky

dina.lis@gmail.com

Dr. Dina Lisnyansky is a lecturer at the Executive MA program at the Department of Middle Eastern Studies in Tel Aviv University. Her fields of research include Islam in Europe, Radicalism and Extremism, Terrorism and National Security. Dr. Lisnyansky holds a Ph.D. from the Hebrew University in Jerusalem. She has vast experience of consulting to various NGOs and companies in the private sector, as well as for the public sector and National Institutions. Dina is a published author and has had many media appearances. She is also an active member of the EU-based IIMSR (International Institute for Migration and Security Research), a member and contributor to MECARC (The Middle East and Central Asia Research Center) and other research institutes. Dr. Lisnyansky is on the Board of Advisors to various NGOs and companies in the field of National Security and Public Safety. Dina is also an ISGAP Research Fellow.

Professor David Menashri

menashri@taux.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 University. 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, Professor 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), Chairman of the Israeli Pugwash Forum, Board Member of Scholars for Peace in the Middle East, and 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). David is also an ISGAP Senior Research Fellow.

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).

Joan O'Callaghan

ejoanocallaghan@gmail.com

Joan O'Callaghan was born in Toronto, but grew up in Brantford, Ontario, Canada. She graduated from the University of Western Ontario with an Honours B.A. in English Language and Literature. She then attended York University where she earned an M.A. in English Literature, and then a B.Ed. from the University of Toronto. Joan has been a sessional lecturer at both Queens University and currently, the University of Toronto (Ontario Institute for Studies in Education). She was the recipient of the Golden Apple Award from Queen's University Faculty of

Education for Excellence in Teaching, and was named Professor of the Year by the OISE/UT Students Council, as well as Most Engaging English Instructor and Most Inspirational Instructor. In addition to her position at OISE/UT, Joan has an active career in freelance writing, with over 30 educational publications to her credit. She is the author of three books: two published by Scholastic Canada (both re-released by Carrick Publishing), and one by Rubicon (Harcourt). Her short stories, two of which have won awards in national competitions, have been published in several anthologies. She has published articles in numerous newspapers both in Canada and beyond and is a frequent workshop presenter. Joan served on the Board of Governors of the Toronto-based Mackenzie Institute for the Study of Terrorism, Revolution and Propaganda, both as a member and vice-chair from 2008-2020. Joan is also an ISGAP Research Fellow.

Professor David Patterson

[dyp103120@utdallas.edu](mailto:dxp103120@utdallas.edu)

David Patterson holds the Hillel A. Feinberg Distinguished Chair in Holocaust Studies at the Ackerman Center for Holocaust Studies, University of Texas at Dallas. He is a commissioner on the Texas Holocaust and Genocide Commission and a member of the Executive Board of the Annual Scholars' Conference on the Holocaust and the Churches. He has lectured at universities on six continents and throughout the United States. David has published 40 books and more than 240 articles, essays, and book chapters on antisemitism, the Holocaust, and Jewish studies. He has won the National Jewish Book Award, the Koret Jewish Book Award, and the Holocaust Scholars' Conference Eternal Flame Award. His most recent books are *Judaism, Antisemitism, Holocaust: Making the Connections* (Cambridge, 2022), *Shoah and Torah* (Routledge, 2022), *Portraits: Elie Wiesel's Hasidic Legacy* (SUNY, 2021), *The Holocaust and the Non-Representable* (SUNY, 2018), and *Anti-Semitism and Its Metaphysical Origins* (Cambridge, 2015). David is also an ISGAP Senior Research Fellow.

Professor Uzi Rabi

uzirabi18@gmail.com

Professor Uzi Rabi, Ph.D. (Tel Aviv University, 2000) is the Director of the Moshe Dayan Center for Middle Eastern and African Studies, and a Senior Researcher at the Center for Iranian Studies, all at Tel Aviv University. 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. Uzi is also an ISGAP Senior Research Fellow.

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.

Dr. Dave Rich

dave.r@cst.org.uk

Dave Rich is Head of Policy at the Community Security Trust and is a leading expert on left-wing antisemitism, according to The Jewish Chronicle. He is an Associate Research Fellow at the Pears Institute for the Study of Antisemitism, where he completed his Ph.D. In 2016, Rich published a book titled, *The Left's Jewish Problem: Jeremy Corbyn, Israel and Anti-Semitism*, which began as his doctoral dissertation.

Professor Steven Ross

sjross@usc.edu

Steven J. Ross is the Dean's Professor of History as well as Director of Casden Institute at the University of Southern California, and the Myron and Marian Director of the Casden Institute for the Study of the Jewish Role in American Life. His most recent book, *Hitler in Los Angeles: How Jews Foiled Nazi Plots Against Hollywood and America*, was named a Finalist for the Pulitzer Prize in History for 2018 and has been on the *Los Angeles Times* Bestseller List for 23 weeks. His previous book, *Hollywood Left and Right: How Movie Stars Shaped American Politics*, received the Academy of Motion Picture Arts and Sciences' Film Scholars Award and a Pulitzer Prize nomination. *Working-Class Hollywood: Silent Film and the Shaping of Class in America* received the 1999 Theater Library Association Book Award, as well as a nomination for the Pulitzer Prize and National Book Award. Ross' Op-Eds have appeared in the *Los Angeles Times*, *Wall Street Journal*, *Washington Post*, *Time*, *Politico*, *International Herald-Tribune*, *Hollywood Reporter*, *Huffington Post*, and *Daily Beast*. Ross's current book project, *The War Against Hate: American Resistance to White Supremacy After 1945*, tells the true story of the rise and fall of hate groups in America from 1945 to the late 1970s, and of the spies who brought them down. Ross is also an ISGAP Senior Research Fellow.

Dr. Ahmed Shaheed

Dr. Ahmed Shaheed is the United Nations Special Rapporteur on Freedom of Religion or Belief and Deputy Director at the University of Essex's Human Rights Centre. He previously served, from 2011-2016, as the United Nations Special Rapporteur on the human rights situation in Iran. In his current UN role, in 2019, he authored the UN's first ever dedicated report on combating antisemitism as a global phenomenon. He is the founding chair of the Geneva-based human rights think-tank, the Universal Rights Group, and Senior Fellow at Raoul Wallenberg Human Rights Centre in Montreal.

Natan Sharansky

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. In 2020, Mr. Sharansky was the recipient of the 2020 Genesis Prize. He is also the author of three books: *Fear No Evil*, *The Case for Democracy*, and *Defending Identity*. 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.

Leah Soibel

leah@fuentelatina.org

Leah Soibel, Hispanic American and Israeli, is the Founder and CEO of Fuente Latina, a media non-profit organization headquartered in Miami with offices in Tel Aviv, Madrid, Los Angeles and Mexico City. Fuente Latina works with thousands of media professionals, bringing millions of Latinos worldwide an accurate image of Israel, the Middle East and the Jewish world through expert interviews, newsmaker events, digital content, news production and more. She is regularly published in influential outlets such as Infobae and Univision.com, and is frequently interviewed by Spanish-language media about regional issues.

Benjamin Weinthal

weinthal@gmx.de

Benjamin Weinthal is a research fellow for the Washington D.C.-based Foundation for Defense of Democracies. He is the European Affairs correspondent for The Jerusalem Post. Benjamin analyzes and reports on global antisemitism. A widely published journalist based in Berlin, he investigates and uncovers valuable information on Iran's energy links to European firms and on Hamas' and Hezbollah's terror-finance operations in Europe. He has also examined the growth of the Islamic State in Europe, growing anti-Semitism on the continent, and neo-Nazism.

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 University. He was formerly Blavatnik Chair in Public Policy at the School, and before that, Professor of Philosophy and Dean of Arts and Humanities at University College London. 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 has studied and lectured for over 30 years at Talmudic College of Florida in Miami Beach. He also studied several years abroad in Ner Israel Rabbinical college in Baltimore, Maryland and in several Yeshivos in Israel. He has also served as the rabbi of several South Florida synagogues, both Ashkenaz and Sefarad.

Rabbi Zweig graduated from Talmudic University of Florida, with a Masters 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 under- graduate and graduate programs. He lectures at the highest levels on Scripture, Talmudic Law, Jewish History, Jewish philosophy and Jewish ethics.

Currently, Rabbi Zweig is a Rosh Yeshiva at the Talmudic College of Florida. He 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, including academically. He helps prepare them for careers and leadership, in both the Jewish world and the secular work world.

Additionally, Rabbi Zweig teaches weekly classes to the broader South Florida Jewish community to men and women of all ages. Rabbi Zweig is also a licensed facilitator of the Franklin Covey 7 Habits Signature Program. He lectures in seminars, as well as does private coaching and counseling. He has lectured extensively in a wide range of Jewish subjects in schools, synagogues and workshops, including Passover programs and weekend retreats across America and in other countries. He is a much sought after speaker.

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 an Academic Visitor 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 postdoctoral 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); “*Social Theory – a Historical Analysis of Canadian Socio-cultural Policies Race and the Other*”, Eleven International Publishers (2013); “*The Yale Papers: Antisemitism in Comparative Perspective*”, ISGAP (2015); “*Antisemitism in Comparative Perspective: Volume Two*”, ISGAP (2016); “*The ISGAP Papers: Antisemitism in Comparative Perspective: Volume Three*”, ISGAP (2018); and, “*Antisemitism and Pedagogy: Papers from the ISGAP-Oxford Summer Institute for Curriculum Development in Critical Antisemitism Studies*”, ISGAP (2021). Charles is committed to creating scholarly programming and research on issues of contemporary antisemitism at top tier universities internationally, and establishing contemporary antisemitism studies as a recognized academic discipline.

Scholars-in-Residence

Yair Ansbacher

yairansbacher@gmail.com

Yair Ansbacher is a PhD student in the Department of Political Science at Bar Ilan University, researching modern special forces and their operational and strategic influence on the new wars. Yair holds a master's degree with honors in Senior Diplomacy and Security Officials from Tel Aviv University. Some of his research has been accepted for publication in international academic journals like Royal United Services Institution (RUSI) and Comparative Strategy. Yair is a graduate of the "Tikva Fund" seminar for those who excel in the field of strategy and security.

He is a publicist and military commentator across various media outlets. He has served as a researcher and consultant in the IDF and the defense system in the areas of special operations (2016), senior lecturer in the IDF and the Ministry of Defense in the areas of improving human relations, leadership and command, solidarity in Israel and Judaism (2013-2018). Yair is author of five books in the fields of Judaism, security, solidarity and social resilience in Israel.

Dr. Shay Attias

shay.attias@biu.ac.il

Dr. Shay Attias earned his PhD in Political Science from Bar Ilan University. Dr. Shay Attias is a worldwide expert on Diplomatic Studies & International Communications, who coined the term "Peer-Peer-Diplomacy Networks." His pioneering research of "Global Citizens & Digital Diplomacy" describes the latest development in diplomatic practice. Dr. Attias's PhD dissertation, which was dedicated to exploring both theory and practice of Diplomacy "From State Diplomacy to the Peer2Peer Age", was implemented on "US Public Diplomacy" during the "Global War on Terror, 2001-2017". As a former Israeli Senior Diplomat who

founded Israel's first "Agency for Public Diplomacy" at the Prime Minister's Office, Dr. Attias offers vast practical experience in diplomacy, foreign policy making, and national security management during global crises. He is an Associate Researcher at The Begin-Sadat Center for Strategic Studies and a Lecturer in the School of Communication and the Political Science Department at Bar-Ilan University, where he teaches "Public Diplomacy" and "Simulations on Global & Diplomatic Crisis Management."

Philip Barber

Philip.Barber@utdallas.edu

Philip Barber is a Ph.D. Candidate and Research Assistant with the Ackerman Center for Holocaust Studies at The University of Texas at Dallas, where he was twice awarded the Mike Jacobs Fellowship in Holocaust Studies and is currently a Graduate Student Representative of the Advisory Board. For the past two years, he has worked under the direction of Nils Roemer on a project in partnership with the Texas Holocaust and Genocide Commission and was recently hired as David Patterson's Research Assistant for the academic year 2021/2022. Prior to his work with the Ackerman Center, Mr. Barber taught rhetoric at

UT Dallas for one year and taught secondary English in Texas public schools for 11 years. Before entering the field of education, he worked in Christian ministry for 7 years. He earned an M.A. in Theology from Southwestern Baptist Theological Seminary in 2007 and received his ordination from Temple Baptist Church in New Bern, North Carolina in 2002. He successfully defended his field exams in antisemitism, Holocaust literature, and the history of race in philosophy in December 2020, and has recently begun work on his dissertation, in which he proposes to explore what he considers to be the theological motif underlying the chronicles of Ka-Tzetnik 135633.

Dr. Dana Barnett

barnettdana@gmail.com

Dr. Dana Barnett researches anti-Israel activities by academics, antisemitism in academia, delegitimization of Israel, and other academic and Israel-related issues. Barnett co-edited the upcoming book "*Soft Threats to National Security: Antisemitism, BDS and the De-legitimization of Israel*" (Routledge, 2022), exploring the inextricable linkage between the BDS phenomenon, its anti-Israel/anti-Zionist propaganda, and antisemitism: The old Russian anti-Zionist propaganda and its application by BDS. Her research also focuses on Palestinian

focus on fabricated history, Western universities turned into incubators of pro-Palestinian groups, how the academic boycott of Israel works to isolate and stigmatize Jewish scholars in America, how when Western "liberals" build bridges with Islam - unable to overcome differences - they focus on what they agree: animosity towards Israel, and lastly, how the covert part of BDS harbours antisemitic and violent supporters, including terror groups and Iran.

Barnett completed her PhD at King's College London in 2015. Her thesis, *Post Zionism and Israeli Universities: The Academic Political Nexus* (LAP LAMBERT Academic Publishing: 2016), is a systematic account of post-Zionism in the Israeli academy. Barnett is also the co-founder of Israel Academia Monitor, since 2004, documenting the writing of anti-Israel Israeli academics who abuse the academic cathedra for political gain.

Yehudit Barsky

yehuditbarsky@gmail.com

Yehudit Barsky holds a Master's degree in International Relations and Near Eastern Studies and a Bachelor's degree in International Relations and Jewish History and Civilization, both from New York University. Yehudit Barsky has devoted her career to the study of Islamist terrorist organizations and movements. Specifically interested in the motivations and ideologies driving the global adherents of these organizations, Yehudit has frequently focused on the combination of antisemitism and Islamism that seems to defy Western logic. Fluent in Arabic and Hebrew, with particular interest in the security of the Jewish community, Yehudit has conducted research and led the Division of Middle East and International Terrorism at the American Jewish Committee for fourteen years. Ms. Barsky regularly briefs media, law enforcement agencies and Jewish communities on the implications of terrorism on U.S. policy, serves as senior advisor and Middle East specialist for intelligence and analysis for the Secure Community Network, and is currently authoring a book on the history and ideology of Hamas. She also serves as a Research at ISGAP. Ms. Barsky is the author of *Terrorist Incidents and Attacks Against Jews and Israelis in the US: 1969-2016*.

Volker Beck

volker.beck@tikvahinstitut.de

Volker Beck is a publicist and lecturer for religious policy at the Center for Religious Studies (CERES) at the Ruhr University Bochum and CEO of the Tikvah Institute gUG. Prior to this role, he was a member of the German Bundestag for 23 years and, until 2017, chairman of its German-Israeli parliamentary group.

On October 3, 2002, at the suggestion of Jewish organizations, Volker Beck received the Federal Cross of Merit on ribbon from Federal President Johannes Rau for his fight to compensate the victims of National Socialism. In

2015 the Central Council of Jews in Germany awarded him the Leo Baeck Prize for his commitment to the Jewish community and his fight against all forms of anti-Semitism. The Cologne Lesbian and Gay Day (KLUST) honored him in 2017 for his life's work and his decades-long commitment to opening up marriage to homosexuals with the golden Klust pin.

Dr. Matthias J. Becker

mjb15@posteo.de

Matthias Becker is a postdoc researcher at the Center for Research on Antisemitism (ZfA) at the Technical University in Berlin. Furthermore, He is also affiliated to CENTRIC, Sheffield Hallam University and to the Vidal Sassoon Center at Hebrew University, Jerusalem. His research lies within the disciplines of (cognitive and pragma) linguistics, critical discourse analysis, research on prejudice and nationalism, as well as internet studies. In his studies, he focuses on the construction of implicit hate speech. His doctoral dissertation, published with Nomos in 2018, analyses the linguistic construction of antisemitic stereotypes and demonising historical analogies in British and German discourses on the Israeli-Palestinian conflict. An English version of the book (with the title “*Antisemitism in Reader Comments: Analogies for Reckoning with the Past*”) was published with Palgrave Macmillan in 2021. In his postdoc project, he examines various forms of antisemitic and racist hate speech on British news websites in the context of Brexit. Since 2020, Dr. Becker leads the international research project “Decoding Antisemitism,” funded by the Alfred Landecker Foundation. In this 3-year pilot project, researchers analyse antisemitism on mainstream news websites and social media platforms in Germany, France, and in the UK based on a mixed methods approach, also integrating AI technology.

Dr. David Cline

dpcline@sdsu.edu

David P. Cline is a specialist in US mid-20th Century history, specifically social movement history and the study of race and religion, as well as in public, oral, and digital history. He is Professor of History and Founding Director of the Center for Public and Oral History at San Diego State University (SDSU), oversees the Graduate Certificate in Public History, and in Fall 2020, was the Interim Director of the Jewish Studies Program. He also serves on SDSU's Presidential Task Force on Antisemitism. He is the author of three books and was also Research Scholar and Lead Interviewer for the Smithsonian Institution and the Library of Congress' Civil Rights History Project from 2013-2020. His current research includes exploring the history of Jewish South African expatriates who have settled in Southern California.

Dr. Paula Marantz Cohen

cohenpm@drexel.edu

Paula Marantz Cohen is Distinguished Professor of English and Dean of the Pennoni Honors College at Drexel University in Philadelphia. She is the author of 12 books, including scholarly and nonfiction works on literature and film, and half dozen novels, some spin-offs on Jane Austen and Shakespeare, a YA novel, and a thriller involving the James family and Jack the Ripper. She has been featured on the Jewish Book Tour across the US with her novels, *Jane Austen in Boca* and *Much Ado About Jessie Kaplan*. She is a frequent contributor to *The Wall Street Journal*, *The Times Literary Supplement*, *The Yale Review*, and *The American Scholar*, a co-editor of *jml: Journal of Modern Literature*, and the host of the nationally distributed television interview show, *The Civil Discourse* (formerly *The Drexel InterView*), which also produced her documentary film, *Two Universities and the Future of China*. Her latest book, *Of Human Kindness: What Shakespeare Teaches Us About Empathy*, has just been published by Yale UP. She is currently working on a book on conversation.

Dr. Jessica Emami

jemami@marymount.edu

Jessica Emami is a Lecturer at Catholic University of America and Marymount College. 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. Jessica Emami, PhD, is a thought leader, sociologist, and oral historian with expertise in technology and Iranian antisemitism. Her forthcoming book, "Cybercrime & Punishment: How Social Media Cancel, Fire, and Kill People" (Lexington Books, 2021) describes how and why consumers use social media to punish or "cancel" others.

Sammy Eppel

sammyeppel@gmail.com

Sammy Eppel is a consultant, political analyst, journalist, and member of the Interamerican Press Association (SIP). A columnist for Venezuelan major newspaper (EL UNIVERSAL), he has published over 600 articles, many of which have been reprinted in other newspapers and websites. Mr. Eppel is also a guest commentator on radio and television in Venezuela and abroad, and the Founder and current President of FUNDACION MADRE MARIA LUISA CASA, a Catholic foundation that cares for underprivileged children in Caracas' worst slums by running a school, a medical facility and a food preparation center. He is also a member of the governing body of Venezuelan Jewish community (CAIV) and the Acting Director of The Commission of Human Rights of B'nai Brith Venezuela. A lecturer and presenter of HASBARA Spanish program, he is also active on interfaith relations and enlightening programs. Since 2004, Mr. Eppel has concentrated on the Venezuelan phenomenon of government-sponsored antisemitism and how it relates to Judeophobia.

Alexandra Chana Fishman

acf353@nyu.edu

Alexandra Chana Fishman is a doctoral student at Yeshiva University (YU). She has a masters degree from New York University in social work, and a second masters degree in Jewish Studies. She is passionate about bridging these fields to understand the psychology of discrimination, particularly as it relates to antisemitism. For six years, she has been teaching undergraduate psychology classes at City University of New York- Brooklyn College, and she recently began teaching graduate classes in applied research in the social sciences at YU. Her goal is to become a researcher and full time faculty member in the social sciences.

Professor Marlene Grossman

grossmam@vaniercollege.qc.ca

Marlene Grossman is a Professor and Coordinator at the Psychology Department at Vanier College in Montreal, Canada. Marlene also coordinates the annual Vanier College Symposium on the Holocaust and Genocide, which is the only weeklong event dedicated to the Holocaust and genocide in Canada. Apart from teaching courses in psychology, she also created two new interdisciplinary courses at the college. Moral Responsibility is a course where students examine cross-disciplinary topics such as ethics, responsibility, morality, tolerance, and respect using past and current historical events as the context for discussion (in particular, the specific focus is on antisemitism). This course has an international trip included where we visit Europe to see actual remnants of the Holocaust as an illustration of when moral responsibility fails. The second, is a research course on the topic of antisemitism. Marlene is a Research Fellow at ISGAP.

Seda Yazgan Hadzibulic

sedayazgan87@gmail.com

Seda Yazgan Hadzibulic graduated from Northeastern Illinois University (NEIU) MA program majoring in Political Science. Seda has worked with refugees and different ethnic groups in Turkey where she is originally from. She has visited more than 15 countries to learn about genocide including Bosnia, Poland, and Germany. She moved to the United States two years ago and has actively participated in human rights movements in Chicago. She is the ambassador of NEIU OneVoiceMovement, where she also completed her internship. She attended The Lemkin Summit in Washington D.C. This year, she was elected as Student Upstander with the Enough Project. Seda is interested in pursuing a Ph.D. on Peace and Conflict Studies and expects to start in Spring 2022. She is the Turkish outreach person for Uyghur Genocide.

Victor Menco Haeckermann

vmencohaecke2018@fau.edu

Victor Menco Haeckermann is a student of the Ph.D. program in Comparative Studies: Cultures, Languages and Literatures at Florida Atlantic University, where he works as a Teaching Assistant for Holocaust Studies and Spanish. He obtained an M.A. in Spanish from the University of Texas-Rio Grande Valley and a B.A. in Linguistics and Literature from the University of Cartagena. He is a writer and educator from Cartagena, Colombia. Author of a short story book, he collaborated with *Le Dictionnaire universel des Créatrices* [The Universal Dictionary of Women Creators], sponsored by UNESCO. He has published articles in newspapers in Colombia and Spain and journals of pedagogy, linguistics, and literature. He has delivered presentations and workshops on literacy in universities across the Americas.

Professor Katherine Harbord

K.A.Harbord@ljmu.ac.uk

Professor Katherine Harbord 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 and an ISGAP Research Fellow.

Dr. Matthew James Hone

matthone2017@gmail.com

Matthew Hone is currently an Adjunct Professor at Stockton University giving online courses focused on Holocaust and Genocide Studies, Race and Racism, and State Violence in Latin America. He has lived in Mexico for the past eleven years and has taught various classes for the Museum of Memory and Tolerance and the Ibero Americana University in Mexico City. His most recent investigation has been related to mass violence in Mexico and the response of the Mexican state and grassroots actors to this ongoing tragedy. Matthew has a doctoral degree in Latin American studies from the Universidad Nacional Autónoma de México (UNAM) in Mexico City, where he investigated the humanitarian consequences and U.S. intervention in the civil war in El Salvador. Besides Latin America, Mathew has analyzed the break-up of the former Yugoslavia in the 1990s, as well as the atrocities committed in the Independent State of Croatia during the Holocaust. He has presented and submitted an article for ISGAP on Antisemitism in Croatia, Holocaust revisionism, and the rise of the extreme right in that nation.

Max Horder

mhorder@princeton.edu

Max Horder is a fourth-year PhD candidate in Anthropology at Princeton University. His overall research interests focus on populism, polarisation and the broader disintegration of trust in liberal-democratic institutions across Europe. He currently resides in London, where he conducts long-term ethnographic work with members of political parties across the United Kingdom. His academic study of Antisemitism focuses primarily on the context of national populism. He is interested specifically in the categories of 'nationalists' and 'globalists' and how they draw the political imagery of 20th Century Europe.

Dr. Luiza Khlebnikova

lkhlebnikova@iaas.msu.ru

Luiza Khlebnikova is an Associate Professor at the Department for Jewish Studies, Institute of Asian and African countries, Lomonosov Moscow State University, where she teaches on the history of Israel and Zionism. She is also a Research Fellow at the Department for Israel and the Jewish Communities Studies, Institute of Oriental Studies, and Russian Academy of Sciences. She works as a Deputy Director for International and Public Affairs of the Center for Security and Development Studies. She holds a PhD in History. Khlebnikova is the author of numerous articles on the history of US-Israel relations, Israel-American Jewish community relations, the role of pro-Israel lobby in the US foreign policy, and the US and Israel foreign policy in general.

Dr. Risa Levitt

risa.levitt@sdsu.edu

Dr. Risa Levitt is a Professor of Hebrew Bible and Judaism at San Diego State University, where she serves as Chair of the Religious Studies department, the Classics & Humanities department and Director of the Jewish Studies Program. She received the first Doctorate awarded from UC, San Diego in Ancient History and Hebrew Bible. She previously served as President of the Society of Biblical Literature (SBL), Pacific Coast Region, as well as Chair of its Committee for the Status of Women in the Profession. Dr. Levitt's work includes *A New Heart and a New Soul: Ezekiel, The Exile and the Torah* (Sheffield Academic Press) and *A Portable God, the Origin of Judaism and*

Christianity, co--authored with Dr. Rebecca Moore (Rowman & Littlefield, 2007). She lectures extensively on subjects including the world of the Hebrew Bible, Jewish and Christian Origins, and Judaism. The SBL honored her with a national Regional Scholar Award. Levitt Kohn works closely with the Israel Antiquities Authority and has served as curator for Dead Sea Scrolls Exhibitions at the San Diego Natural History Museum (2007), The North Carolina Museum of Natural Sciences (2008), the Royal Ontario Museum in Toronto, Canada (2009) and the travelling exhibition "Dead Sea Scrolls: Life and Faith in Ancient Times," which has appeared in New York, Philadelphia, Cincinnati, Boston, Salt Lake City, Los Angeles and Denver.

Dr. Dyanne K. Martin

dyanne.martin@wheaton.edu

Dyanne K. Martin, English Department and Core Studies Program, Wheaton College. Dr. Martin is a native of Jamaica, a country in which the amalgamation of peoples of differing ethnic ancestries has given her a distinctive perspective on issues of cultural conflict and collaboration. Her multicultural background fosters her deep interest in diasporic literatures across the Americas, with an emphasis on Caribbean literature. Her areas of scholarship also include classical rhetoric, visual rhetoric, semiotics, and Holocaust studies. Dr. Martin teaches in a dual-appointment role at Wheaton College between the English Department and the Core Studies Program.

Dr. Christine Malina Maxwell

cmalina@gmail.com

Christine Maxwell recently achieved her PhD in Humanities from the University of Texas at Dallas. Dr. Maxwell is a 40-year veteran of the scientific and educational publishing industries; she has been a leading pioneer in the online information retrieval industry since the early 1980s. She has served as Chairman, President and CEO of private start-ups, and navigated her first start-up, Magellan – one of the first Internet search engines with a professionally curated directory that was featured on the homepage of Netscape in the early 90s – to a successful IPO merger. She co-founded and was on the Board of Chiliad, Inc – whose Bayesian inference, natural language-based software was highly scalable and focused on enabling data analysis across clouds, defense agencies, departments and other stovepipes. She is CEO of Techtonic Insight Inc, a Texas-based start-up, that now owns that IP and is advancing it for academic/scientific research and transdisciplinary enterprise applications.

She is a lifelong learner with career experiences in scientific publishing, grade school teaching, schoolbook editing, educational curriculum development, and training and in Internet entrepreneurship in the world of online search and discovery in particular. She recently earned her PhD in Humanities (Her thesis is titled "The Book as Provocative Artifact: A New Relevancy for Holocaust Literature in the 21st Century") from the University of Texas at Dallas, encompassing multidisciplinary interests in Holocaust Literature, Education, and the study of Technology & Knowledge.

Yitzhak Mor

yitzhak.mor@mail.huji.ac.il

Yitzhak is a Ph.D. Candidate in the Department of Jewish History and Contemporary Jewry at The Hebrew University of Jerusalem. His research examines the relationship between Jews and Christians in the United States in recent decades and the spectrum of Christian beliefs ranging from philo-Semitism to antisemitism underlying this relationship. His MA thesis examines relations between Neo-Conservative Catholic and Jewish thinkers in contemporary America. His broader research interests include political theology, Jewish-Christian interfaith dialogue, American religious and political conservatism, Christian Zionism, Holocaust consciousness and antisemitism in America. Yitzhak is the recipient of Sir Sigmund and Lady Hazel Sternberg Prizes for Interfaith Understanding, the Annenberg Prize for American Studies and a scholarship for the study of antisemitism, racism, the Holocaust, genocide and mass violence from the Institute of Contemporary Jewry at the Hebrew University. During his MA, he was a Fellow at the Center for the Study of Christianity at the Hebrew University of Jerusalem. He was recently awarded a doctoral scholarship from the Vidal Sassoon International Center for the Study of Antisemitism. Yitzhak has a BA from the integrated Philosophy, Political Science and Economics (PPE) program at the Hebrew University. He has served as deputy editor of the *Hashiloach* magazine and published op-eds and columns in the Israeli magazines *Globes* and *Segula*. He also served as a content writer for the President of the State of Israel.

Dr. James Nemiroff

James.Nemiroff@kzoo.edu

James Nemiroff is currently a Visiting Assistant Professor of Spanish at Kalamazoo College. He earned his Ph.D. from the University of Chicago in Romance Languages and Literatures, as well as Masters degrees from the University of Chicago and the Spanish National Research Council in Madrid Spain. His scholarship analyzes the representation of Judaism in 16th and 17th Century Spanish literature. More specifically, his research investigates to what degree Jewish religious identities are categories of performance that helped not only shape Early Modern Spanish drama but also shaped historiographical debates about the relationships between Jews and Christians

that persist today. Based on his dissertation, which explores to what degree characters Judaize or perform Judaism on stage in certain Spanish dramas, he is working on a book entitled, *Lope's Forgeries: Lope's Toledan Comedias as Early Modern Fake News*. He has also published essays in such journals as *E-humanista* and in collections edited through Iberoamericana and the University of Chicago Press. As a teacher-scholar, Dr. Nemiroff incorporates educational technologies to teach his research interests to undergraduate students. For example, in a course exploring how certain Anti-Judaic and Islamophobic tropes date back to Early Modern Spain, which he will be refining at the Institute, students created augmented reality posters that taught them to recognize and productively fight against the antisemitism and islamophobia they encounter each day on their social media feeds.

Naureen Rahim

naureen_rahim@yahoo.com

Naureen Rahim holds an LLM (International Humanitarian Law and Human Rights), University of Geneva & MSS (Criminology and Criminal Justice), University of Dhaka. After completing LLB. (Hons) from Eastern University in 2014, Naureen has done her Postgraduate Diploma in Genocide Studies at the Centre for Genocide Studies, University of Dhaka. Currently, she is working as a Coordinator at the Center for the Study of Genocide and Justice (CSGJ) of Liberation War Museum. Naureen is a member of International Association of

Genocide Scholars (IAGS) and a member at the International Association of Genocide Scholars (IAGS), Asia Pacific Study Group on Religion, and Incitement and Hate Speech of Global Association of Mass Atrocity Crimes (GAAMAC). She has lectured at the ISGAP Webinar Series on Antisemitism in South Asian Perspectives on Secularism and Antisemitism in Bangladesh, and is contributing a book chapter on the same topic due in December 2021. Naureen has also been involved in the Center's Rohingya Research Project since its inception (2017) and co-edited the publication titled *Rohingya Genocide: Compilation and Analysis of Survivors Testimonies* in September 2018. With her team from the Center, Naureen has been visiting the Rohingya makeshift camps and documenting the voices of the Rohingya community.

Dr. Helena Ramon

h_rimon@yahoo.com

Helena Rimon, born in Odessa (former USSR), received her PhD from the Theory of Literature department of Moscow University in 1985, then immigrated to Israel in 1987. Currently, she is a Senior Lecturer in the Israeli Heritage Department of Ariel University, Israel. Helena has published a number of articles in Russian, Hebrew and English, including monographs *The Time and the Place of Mikhail Bakhtin* (in Hebrew, 2000), *The Russian Formalists: Centrality of the Margins* (in Hebrew, 2007), *The*

Jewish Literature in Modern Time (In Russian, 2011). She has also edited several books including *Israeli Literature in the Russian translation, Anthology* (1998), *Sh.Y.Agnon's Short Stories in the Russian translation* (2004) and the collective volume *Intellectuals and Terror: The Fatal Attraction (Present vis-à-vis the Past, Aspects of Theory and History* (in English, 2013). Helena resides in Jerusalem.

Hon. Rabbi Sirajin M Rollings-Kamara

rollingskay@gmail.com

Hon. Rabbi Sirajin Rollings-Kamara is a former Member of Parliament in Sierra Leone and Chairman of the Israel Parliamentary Caucus. Mr. Rollings-Kamara currently serves as the National Coordinator for Africa Israel Initiative in Sierra Leone and President and is the Founder of Sierra Leone Israel Friendship Connect. He also lectures at two constituent colleges and is a TV commentator on Middle East politics. Mr. Rollings-Kamara has frequent speaking engagements regarding Israel and issues of antisemitism at schools, universities, churches, and other community proceedings. He has traveled and set-up Israel Friendship groups in Liberia, Guinea, The Gambia and Senegal. Mr. Rollings-Kamara is devoted to teaching, especially the youth, about antisemitism, and hosts an average of seven young men every Monday through Friday for a lunch time fellowship (Mincha Prayer).

Dr. Brandy Shufutinsky

brandyshufutinsky@gmail.com

Dr. Brandy Shufutinsky holds a Doctorate in Education from the University of San Francisco in International and Multicultural Education, MSW from the University of Southern California, MA in International Relations from the University of San Diego, MS in Criminal Justice Administration, and BA in Historical and Political Studies from Chaminade University of Honolulu. She is a social worker, writer, researcher, and advocate. Dr. Shufutinsky has worked towards advancing the rights of victims and survivors of domestic violence and sexual assault within the military community through practice, education, and research. Currently her focus is on developing intercultural and academic opportunities to enhance liberal democratic ideals.

Md. Abusalah Sakender

salah.sakender@outlook.com

Md. Abusalah Sakender completed his masters at University of Dhaka and Central European University, respectively. He is currently an Assistant Professor at the Department of Islamic History and Culture at Jagannath University. His areas of specialization include sociological history of Islam, comparative history, military history, and religious studies. His areas of research are primarily in South Asia, Middle East, and China.

Dr. Kovács Tamás

tkovacs@hdke.hu

Kovács Tamás earned a MA and a PhD in history from University of Pecs, Hungary. He worked as a Research Fellow, then as the collections group leader of the Collection of the Holocaust Memorial Center for Budapest (2003-2008) and since March 1, 2008, have been working as an employee of the Hungarian Statewide Archives (after October 1, 2012: the Statewide Archives of the Hungarian National Archives). Since February 1, 2013, Vice-Head of the Department of pre-1945 Governmental Organ. In addition, he taught at the University of Pannonia (2007- 2018). In February 2018, he started to teach as Associate Professor at University of Public Service, Law Enforcement Department. In January 2019, Dr. Kovacs was appointed Director of Holocaust Memorial center for Budapest. His special field focuses on the Hungarian Ministry of Interior, police, military and civil secret service during Horthy Era and the Holocaust in Hungary. Dr. Kovacs published several books and papers, or regular speaker at conferences.

Wasiq Wasiq

wasiq@muslimsagainstantisemitism.org

Wasiq Wasiq is currently completing his PhD in War Studies at King's College, London, UK. He is an Associate Fellow at Henry Jackson Society. As a founding trustee for the charity Muslims Against Antisemitism (MAAS) – Wasiq is a leading voice against all forms of antisemitism, hate and prejudice against Jewish communities worldwide. Moreover, with a particular expertise in Islamism, Wasiq has been raising the issue of how non-violent Islamism is threatening western democracies. Wasiq has a BA (Hons) in Music Technology and a Masters in Educational Leadership from UCL. Most recently, Wasiq was one of two lay advisors on the *Singh Investigation* into alleged discrimination and 'Islamophobia' in the Conservative Party. The report concluded that allegations of institutional racism against the Party were not borne out by the evidence available to the Investigation. This ground breaking and historic report was fully accepted by the Conservative Party whom have now agreed to all recommendations. Wasiq currently writes extensively on matters of antisemitism, extremism and terrorism for a number of well-known media outlets such as: *Harry's Place*, *Jewish News*, *Spiked* and *The Mallard*. Furthermore, Wasiq has also appeared on broadcast media such as *GB News* and *LBC*.

Wiesel-King

Dikerius Blevins

dikerius@gmail.com

Dikerius Blevins attended the University of Alabama Birmingham in pursuit of a Bachelor of Science. Dikerius went on to enter advertising and marketing where he has crafted himself into a cultural worker and digital storyteller with experience in copy-writing, digital marketing, event planning, and public relations. He seeks to increase socio-economic responsibility, supports cooperative work environments, and boost community engagement between clients and underserved communities. He is currently a Brand Strategist and Executive Assistant at Project Say Something Alabama.

Kane Carlile

kcarlile98@gmail.com

Kane Carlile is a history graduate from Liverpool John Moores University. Beginning this September, Kane will be starting study at the University of Manchester for an MA in History, where he hopes to stay on and complete a PhD. Whilst at University, Kane focused on work surrounding the history of antisemitism from antiquity to the present, in which he took a particular interest in Middle Eastern and Islamic Antisemitism, such as Antisemitism present in various Islamic hadiths. Kane's wider historical interests include the role of religion and political Islam in shaping the modern Middle East, with particular focus on the Islamic Republic of Iran.

Noah Krasman

nkrasman@gmail.com

Noah Krasman is a graduate student pursuing a master's degree in the Weiss-Livnat International MA Program in Holocaust Studies at the University of Haifa. His academic interests include Holocaust memory, trauma psychology, and antisemitism, as well as literature and art *in extremis*. During his studies, Noah assisted in the international research project, "Sites of Tension - Shifts in Holocaust Memory, Antisemitism, and Political Contestation in Europe," focusing on contemporary antisemitism and Holocaust memory discourse in the UK. He has written about the Danish rescue of 1943, the inadequacy of language after Auschwitz, and the Siege of Leningrad through the framework of genocide studies.

Rhea Rayidi

19jsia-rhea.r@jgu.edu.in

Rhea Rayidi is a Senior at the Jindal School of International, O.P. Jindal Global University, India. She is also currently an exchange student at the University of Warsaw, Poland, where she hopes to study about the Holocaust and genocidal practices in detail. She works as a Research Intern at the International Justice Mission, formulating state reports on bonded labour and human trafficking practices; and at the Nehginpao Kipgen Center for Southeast Studies, where she is co-authoring a research paper on “The role of Japanese occupation in the evolution of Singapore's criminal justice system”. She also works as an Editor for the Centre for Security Studies and the JSIA Bulletin, a homegrown publication. Being fairly new to the subject of antisemitism studies, she wishes to explore the subject, particularly with respect to the theological connotations it is being presented within the light of the rapidly escalating Israel-Palestinian conflict, its varied context amidst the COVID-19 pandemic, the cyber era, and the rise of neo-Nazism, as well as, the history of Indian Jews.

Cordaro Shaw

cordaro.shaw@yale.edu

Cordaro Shaw is a recent graduate of Yale University, where he was named a President Public Service Fellow and earned a Master of Arts degree in Religion and the Social Sciences. Prior to Yale, Mr. Shaw attended Morehouse College where he graduated with distinction earning a bachelor's degree in English Literature and Religious Studies. Cordaro is the recipient of many prestigious awards including an Oprah Winfrey Scholarship, Edward Payson Drew Scholarship, and B.R. Brazeal Award. Mr. Shaw is an alumnus of the ISGAP-Oxford Summer Institute and is presently applying for international fellowship opportunities.

Andreas Stahl

aastahl@gmx.de

Andreas Stahl is currently studying philosophy at the University of Oldenburg, Germany. Andreas received his bachelor's degree in political science and philosophy at the University of Trier, Germany. He has been active in political education for many years and regularly organizes online events, conferences and workshops on various topics of critical social theory. His research interests are primarily in the areas of critical theory of the Frankfurt School, authoritarianism, antisemitism, racism, political theory, classical philosophy, German idealism and Marxism. In the summer of 2020, together with others and with the support of the American Jewish Committee Berlin, Andreas published the anthology *"Konformistische Rebellen. Zur Aktualität des autoritären Charakters"*, in which, among others, texts by German anti-Semitism researchers such as Ingo Elbe, Lars Rensmann, Samuel Salzborn, Karin Stögner and Jan Weyand have appeared. He is currently working on anthologies on the subjects of political Islam, racism and critical subject and educational theory as well as on a series of events on the Holocaust and Holocaust memory.

Max Storey

M.C.Storey@2018.ljmu.ac.uk

Max Storey recently completed his undergraduate degree in History at Liverpool John Moores University and is currently slated to start an MA in History at the University of Manchester. At the undergraduate level, Max's academic focus was turned towards the study of antisemitism, with his dissertation being centred on the inextricable link between the medieval blood libel, and the current rise in coronavirus antisemitism. He believes this to be a much-needed field of research that at present, requires dedicated academic attention in order to fully crystallise antisemitism in the age of coronavirus. He wishes to take this study to PhD and beyond, and hopes the conversations and ideas discussed at this year's ISGAP Summer Institute to be an incredible launch pad for his academic career.

Ruben Zeeman

rubenzeeman96@hotmail.com

Ruben Zeeman has obtained a pre-MA degree in Modern European Philosophy from the University of Leiden, and a BA in History from the University of Groningen, the Netherlands. His research focuses on the relation between historiography, (collective) memory and ethics, through the lens of modern and contemporary Central and Eastern European history. He is inspired by the works of Martin Buber and, in particular, Emmanuel Levinas, to find ways to rearrange how we write history, and understand and relate to the past, as to increase awareness of our shared humanity and our shared living on this planet (thus extending the scope of history to all life on earth). An important example of such an approach is the work of Svetlana Alexievich. In addition to his academic research, he is the co-editor of the Network of Concerned Historians (NCH). Set-up by Professor Antoon de Baets in 1995, [NCH](#) provides a bridge between human rights organizations and the global community of historians. His hope is that through a better understanding of our past wrongs, we can learn from and help each other in the present and towards the future. The study of antisemitism in particular has been at the center of his research so far. During this summer program, he hopes to learn more about different approaches to the study of antisemitism, different case studies from around the world, and, most importantly, he hopes to learn more about ways to combat antisemitism and narratives of exclusion. In times like this, the importance of international and interdisciplinary research cannot be overexaggerated.

ISGAP Staff

Elshaday Abraham, *Research and Programming Coordinator*

Elshaday Abraham joined ISGAP following the completion of the MPA Public Administration and Management program at University College London. She completed her BA in International Affairs at the University of Virginia. Prior to her time at ISGAP, Elshaday served as a Program Manager for a USAID-funded project on global health in Washington D.C. She also served the United Nations High Commissioner for Refugees as a Protection Intern in Addis Ababa, Ethiopia. Elshaday drives the publication and programming efforts at ISGAP.

Ira Guberman, *Manager of Programming and Operations*

Ira Guberman is the Manager of Programming and Operations for ISGAP. Based at ISGAP's headquarters in Manhattan, Ira serves as the hub of ISGAP's global activities and aims to integrate the organization's international projects, including the supervision of the annual ISGAP-Oxford Summer Institute for Curriculum Development in Critical Antisemitism Studies. He earned his MPIA in Security and Intelligence Studies from the University of Pittsburgh, and a BA in International Relations from the University of Delaware.

Daphne Klajman, *Research and Programming Assistant*

Born and raised in Brazil, Daphne moved to Canada to pursue her undergraduate degree in psychology and religious studies. During her four years as an undergraduate student, she sat in the Academic Senate of her University as an elected member of the Student Government, was a Hasbara Fellow, and interned for the Atlantic Jewish Council. Before moving to Israel, she completed an internship at United Nations Watch. She temporarily resides in Herzliya as she completes her Master's degree in Government with a specialization in diplomacy at the Interdisciplinary Center Herzliya.

Hybrid Schedule
1 AUGUST 2021 - 5 AUGUST 2021
Based on British Standard Time (BST)

Sunday, 1 August 2021: 5:00 - 8:00 P.M. BST

Dr. Charles Asher Small,
Globalization, Antisemitism, Race and Israel Bashing
Joan O’Callaghan, *Getting the Message Out:*
The Basic Principles of Effective Curriculum Design
Rabbi Akiva Zweig, *An Authentic Jewish Orthodox View on*
Antisemitism, Based on the Five Books of Moses
*Keynote Presentation: **Natan Sharansky**

Monday, 2 August 2021: 2:00 - 9:30 P.M. BST

2:00-2:20 P.M.	Professor William Kolbrener, <i>BDS and the Decline of the Humanities Classroom</i>
2:20-2:40 P.M.	Dr. Barry Kosmin, <i>The Uniqueness of Antisemitism:</i> <i>How Do We Explain Its Widespread Appeal?</i>
2:40-3:00 P.M.	Benjamin Weinthal, <i>Making Sense of</i> <i>Guilt-Defensiveness Antisemitism in Europe</i>
3:00-3:30 P.M.	Session 1 Q&A
3:30 P.M.	Break
4:00-4:20 P.M.	Dr. Joël Koteck, <i>The Myth of Judas as the Origin of Modern Antisemitism</i>
4:20-4:40 P.M.	Professor David Patterson, <i>Antisemitism from Hitler to Hamas</i>
4:40-5:00 P.M.	Professor Mohammed S. Dajani, <i>Combating Antisemitism in the Muslim World</i>
5:00-5:30 P.M.	Session 2 Q&A
5:30 P.M.	Meal Break
6:30-6:50 P.M.	Professor Benny Morris, <i>A Fresh Look at the 1948 War:</i> <i>The First Arab-Israeli War</i>
6:50-7:10 P.M.	Dr. Ramy Aziz, <i>The Link Between the Palestinian Cause</i> <i>and the Spread of Antisemitism</i>
7:10-7:30 P.M.	Professor Uzi Rabi, <i>Israel and the Middle East 2021:</i> <i>Pandemic and Geopolitics</i>
7:30-8:00 P.M.	Session 3 Q&A
8:00 P.M.	Break
8:30-9:30 P.M.	Discussion Groups (Online Participants)
9:30-10:30 P.M.	Dr. Charles Asher Small – Office Hours

Tuesday, 3 August 2021: 2:00 - 9:30 P.M. BST

2:00-2:30 P.M.	Dr. Dave Rich , <i>Antisemitism and the Gaza Conflict in May 2021: What Was New and What Was Old?</i>
2:30-3:00 P.M.	Dr. David Hirsh , <i>Contemporary Left Antisemitism</i>
3:00-3:30 P.M.	Session 1 Q&A
3:30 P.M.	Break
4:00-4:30 P.M.	Professor Jonathan Wolff , <i>The Lure of Fascism</i>
4:30-5:00 P.M.	Professor Steve Ross , <i>The War Against Hate: American Jewish Resistance to Antisemitism and White Supremacy After 1945</i>
5:00-5:30 P.M.	Session 2 Q&A
5:30 P.M.	Meal Break
6:30-7:00 P.M.	Professor David Menashri , <i>Iran, Israel and Antisemitism</i>
7:00-7:30 P.M.	*Leah Soibel, William Prusoff Memorial Lecture , <i>How Media Targeting Spanish-Speakers is Fueling Antisemitism</i>
7:30-8:00 P.M.	Session 3 Q&A
8:00 P.M.	Break
8:30-9:30 P.M.	Discussion Groups (Online Participants)
9:30-10:30 P.M.	Dr. Charles Asher Small – Office Hours

Wednesday, 4 August 2021: 2:00 - 9:30 P.M. BST

2:00-3:30 P.M.	Panelists: Haras Rafiq, Professor Dina Lisnyansky, Dr. Charles Asher Small <i>The Muslim Brotherhood's Influence on European and North American Universities</i> Session 1 Q&A
3:30 P.M.	Break
4:00-4:20 P.M.	Professor Sylvia Barack Fishman , <i>Fake News and the Jews: Drawing on the 2020 Pew Study of Jewish Americans</i>
4:20-4:40 P.M.	Professor R. Amy Elman , <i>Antisemitism at the Intersection of Sex and Social Justice</i>
4:40-5:00 P.M.	Dr. Joel Finkelstein , <i>Antisemitic Disinformation</i>
5:00-5:30 P.M.	Session 2 Q&A
5:30 P.M.	Meal Break
6:30-7:00 P.M.	Dr. Ahmed Shaheed and Professor Rosa Freedman , <i>The United Nations Human Rights Machinery Attempts to Combat Antisemitism</i>
7:00-7:30 P.M.	Jacob Dallal , <i>Antizionism, Antisemitism and the May 2021 Combustion</i>
7:30-8:00 P.M.	Session 3 Q&A
8:00 P.M.	Break
8:30-9:30 P.M.	Discussion Groups (Online Participants)
9:30-10:30 P.M.	Dr. Charles Asher Small – Office Hours

Thursday, 5 August 2021: 2:00 - 9:30 P.M. BST

2:00-2:30 P.M.	The Honourable Irwin Cotler, <i>A Domestic and International Action Plan for Combating Antisemitism</i>
2:30-3:00 P.M.	Professor Aleksandra Gliszczyńska-Grabias, <i>Antisemitism and the Capture of the Human Rights Discourse</i>
3:00-3:30 P.M.	Session 1 Q&A
3:30 P.M.	Break
4:00-4:30 P.M.	Professor Ansel Brown, <i>Common Bonds and Experiences of African and Jewish Communities</i>
4:30-5:00 P.M.	Professor Sunni Ali, <i>A Qualitative Analysis of the Black and Jewish Experience: How Hip-Hop and Whiteness Influences Racial Functionalism</i>
5:00-5:30 P.M.	Session 2 Q&A
5:30 P.M.	Meal Break
6:30-9:30 P.M.	<u>Closing Keynote Presentation:</u> Aliza Landau, <i>If Only Night Would Not Come – The Story of Aliza Landau</i>

Participant Syllabi Presentations

Closing Remarks: Dr. Charles Asher Small