

4th ANNUAL

Wally and Lutz Hammerschlag Summer Educator Seminar

TUESDAY, JULY 27 – THURSDAY, JULY 29, 2021 (9:00 AM TO 12:00 PM EACH DAY)

PRESENTED BY

LESSONS OF HOPE:

Learning about RESCUE, RESISTANCE, and FAITH during WWII and the Holocaust

- COST:** FREE
- DATE:** Tuesday, July 27 – Thursday, July 29, 2021
- TIME:** 9:00 am – 12:00 pm – There are no afternoon sessions.
Register for one, two, or for all three days by using the links below.
- PLACE:** Online via Zoom by pre-registration only.
See below for description of sessions.
- DESCRIPTION:** This seminar will teach about the history of the Holocaust by using the theme of hope to learn from the past to make a better future for all. Strategies and resources will be shared.
- QUESTIONS:** 609-652-4699 or Gail.Rosenthal@stockton.edu

REGISTER FOR ONE, TWO, OR FOR ALL THREE DAYS BY USING THE LINKS BELOW.

Tuesday, July 27, 2021

Stanlee Stahl, Executive Vice President of The Jewish Foundation for the Righteous – “The Mirror of Goodness”
Stanlee Stahl will introduce The Jewish Foundation for the Righteous and she will present a lesson appropriate for classroom use, grades 5-12, about non-Jews who risked their lives to save Jews during the Holocaust.

Doug Cervi, Adjunct Faculty at Stockton University and Executive Director, New Jersey Commission on Holocaust Education – “Introduction to Shanghai, China during World War II”

Doug Cervi will discuss the history of Shanghai, China during the Holocaust. In Shanghai, 20,000 Jews from Nazi-occupied Europe found refuge.

Betty Grebenschikoff, Holocaust survivor and author of *Once My Name Was Sara*.

Betty Grebenschikoff was born in Berlin, Germany and was a witness to *Kristallnacht* on November 9-10, 1938. Soon after, Betty and her family escaped to Shanghai, China where Jewish European refugees were welcomed. Distribution of the memoir, *Once My Name Was Sara*, funded by Maddy & Harvey Rovinsky, “Adopt A Classroom Project.”

Registration link: bit.ly/3qn5kzu

Wednesday, July 28, 2021

Dr. David Deutsch, Head of International Seminars, Yad Vashem – “Faith during the Holocaust”

Dr. David Deutsch will discuss the role of faith and whether it gave hope during the Holocaust.

**Dr. David Silberklang, Senior Historian in the International Institute for Holocaust Research, Yad Vashem
“Responsible for Each Other: Mutual Assistance in the Holocaust”**

Dr. David Silberklang will share stories of those who helped maintain others during impossible times, including stories of resistance and dilemmas when choices had to be made during the Holocaust.

Registration link: bit.ly/3wSPsH9

Thursday, July 29, 2021

**Sheryl Ochayon, Echoes & Reflections Project Director, International School for Holocaust Studies, Yad Vashem
“Fierce Females: Women in the Resistance”**

Sheryl Ochayon will highlight the little-known stories of heroines who courageously resisted in the ghettos and concentration camps. These acts of courage changed history.

**Lori Gerson, Educator, International School for Holocaust Studies, Yad Vashem
“Spiritual and Armed Resistance during the Holocaust”**

Using digital resources developed by Yad Vashem for educators, Lori Gerson will discuss different methods and examples of resistance during the Holocaust.

Registration link: bit.ly/35JMatU

Each session is three hours totaling three Professional Development Hours (3 PDH per day).

We are all in this together as we return to face-to-face teaching.