

Institute for the Study of Contemporary Antisemitism

Indiana University

March 23-27, 2019

CONTENDING WITH ANTISEMITISM IN A RAPIDLY CHANGING POLITICAL CLIMATE

An International Scholars Conference

“It was a challenging year for Europe and its Jewish communities as our societies were put to the test again. . . . With shock and sadness I recall the horrific murder of Mireille Knoll who survived the roundup at Vel d’Hiv in 1942, but not antisemitism in Europe in 2018. . . . We stand in full solidarity with the European Jewish communities in condemning these vile attacks in the strongest possible way. Jews should never have to wonder whether it is safe to display their identity in their own neighborhood, city, or country. . . . It doesn’t matter where the hatred comes from, whether it is right-wing, left-wing, Islamist extremists or whether it comes masked as antizionism, we all have the obligation to stand up and speak out.”

**- Frans Timmermans, First Vice-President of the European Commission,
September 5, 2018**

ROBERT A. AND SANDRA S.
BORNS JEWISH STUDIES PROGRAM

INSTITUTE FOR THE STUDY OF CONTEMPORARY ANTISEMITISM

THE INSTITUTE FOR THE STUDY OF CONTEMPORARY ANTISEMITISM gratefully acknowledges the support of the following, whose generosity has helped to make this conference possible:

The Bodman Foundation	Robert and Sandra Borns
Ted Cohn	Glick Philanthropies
Jay and Marsha Glazer	Sheldon and Jody Hirst
Reid and Laurie Klion	Tom Kramer
Leslie and Kate Lenkowsky	Office of the Provost, Indiana University
Dorit and Gerald Paul	David and Suzanne Pfenninger
Stephen and Marlene Calderon	Mary Hunter

THE INSTITUTE also thanks the following Indiana University departments, programs, and offices which, as conference co-sponsors, have offered their encouragement and support:

Borns Jewish Studies Program	Indiana University Press
College of Arts and Sciences	Hutton Honors College
Indiana University Europe Gateway	Islamic Studies Program
Institute for European Studies	Near Eastern Languages and Cultures
Office of the Provost	Office of the Vice President for International Affairs
Polish Studies Center	Russian and East European Institute
Hamilton Lugar School of Global and International Studies	

Special thanks go to Professors Doron Ben-Atar, Bruno Chaouat, Günther Jikeli, and Elhanan Yakira for serving on the conference's Academic Advisory Committee.

INSTITUTE FOR THE STUDY OF CONTEMPORARY ANTISEMITISM

INDIANA UNIVERSITY

Robert A. and Sandra S. Borns Jewish Studies Program

Bloomington

Contending with Antisemitism in a Rapidly Changing Political Climate: An International Scholars Conference

Quiescent for a time following the persecution and mass murder of the Jews during the Nazi period, antisemitism has reawakened energetically in our own day and shows no signs of abating. It is imperative that we understand its most serious contemporary manifestations and devise ways to contend with the threats they pose today and are likely to present in the immediate future. This conference will pursue both of these goals, focusing, in particular, on increased hostility toward Jews in a rapidly changing political climate.

The democratic values that took hold in many countries in the decades following the end of World War II are under threat today from extreme movements within the political right, the political left, and political Islam, or Islamism. The rise of illiberal strains of populism, nativism, nationalism, authoritarianism, theocratic extremism, and historical revisionism suggest that we have entered a new and highly fraught historical moment. Far from being firmly and permanently established, the acclaimed virtues of life in the free and open societies of the democratic West and other parts of the world now face serious challenges.

At such a time, and often in the name of high ideals, ideological movements of various kinds seek to win a new and more prominent place in intellectual, political, and social life. Some of these movements shape aggressively hostile attitudes to people considered alien, suspicious, undesirable, and unwanted. Jews have historically been targeted in such a way and, with the resurgence of antisemitism in recent years, they are so once again.

A major aim of this conference will be to better understand today's antisemitism against a backdrop of rising nationalism and illiberalism on the right, new forms of intolerance and anti-liberal movements on the left, and militant deeds and demands on the part of political Islam. In addition to clarifying the role that antisemitism plays within the framework of these developments, we will seek to formulate ways to effectively contend with the most threatening manifestations of anti-Jewish hostility in our day and in the period ahead.

March 2019

THE PRESIDENT

Dear Friends,

It is my great pleasure to welcome you to this conference on Contending with Antisemitism in a Rapidly Changing Political Climate.

Less than five months ago, the United States experienced what was the single most deadly attack on American Jews in the country's history, the horrific massacre at Pittsburgh's Tree of Life Synagogue, in which eleven people were murdered as they attended their local synagogue on Shabbat. Two days after this tragic shooting, I gathered with members of the Indiana University community at a vigil at IU Hillel—one of many such vigils held around the nation—to extend, on behalf of IU, our deepest sympathies to the families and loved ones of the victims, to the members of the congregation, and to the Pittsburgh Jewish community. And, as many of my fellow university presidents around the country have also done, I denounced the incident as an act of bigoted antisemitism, as an act of violent extremism, and plainly and simply, as a hate crime.

The increasing frequency with which acts of hate-driven violence are occurring in the United States is an ongoing national tragedy. As you are likely well aware, the Anti-Defamation League and other organizations have recently reported sharp increases in the number of antisemitic incidents as well as an increase in the number of hate groups in the U.S. Trends around the globe are disturbingly similar, with record levels of antisemitic behavior reported in Britain in the past two years, particularly on social media. And across Europe, both far-right and far-left political parties that were formerly on the fringe have entered the mainstream, bringing with them fringe ideologies that include antisemitic strains.

Far too often, the increasing outbreaks of antisemitism worldwide, in this country, and on American college campuses, which should aspire to be diverse and tolerant communities, are met with silence. But we cannot ignore or forget the dreadful lesson of recent history: that we cannot and must not hide from our responsibility as a community to confront and condemn such acts of antisemitism and all forms of hatred whenever and wherever we find them. The ugly and tragic history of failing to do so stands as a stark reminder that this responsibility rests with each of us individually and with all of us collectively.

Universities, in particular, have an obligation to educate our students, the communities we serve, and the broader public about both the history of antisemitism and its contemporary resurgence. At Indiana University, one of the most visible and effective ways we do this is through the vital work of the Institute for the Study of Contemporary Antisemitism, one of the only university programs of its kind in the United States. Under the outstanding leadership of Professor Alvin Rosenfeld, the founder and former long-time director of IU's renowned Robert A. and Sandra S. Borns Jewish Studies Program, the institute examines contemporary manifestations of antisemitism, the deep connections of these manifestations with centuries-old traditions of suspicion and hatred, and devises strategies to combat the threats they pose.

Political environments that foster antisemitism are often illiberal and often ones which deprive citizens of their basic rights and freedoms. Thus, the struggle against antisemitism is a matter of deep concern for all of us, as it is intertwined with the ideals of democracy, human rights, and the rule of law. Your important explorations at this conference will help to shed new light on the current political environments that advance antisemitism, the ways in which antisemitism is expressed, and how it can be most effectively resisted.

On behalf of Indiana University, I am very pleased to welcome you to Bloomington, and I extend our best wishes for a most productive and intellectually stimulating conference.

Yours sincerely,

A handwritten signature in blue ink that reads "Michael McRobbie".

Michael A. McRobbie
President

Bryan Hall 200
107 S. Indiana Avenue
Bloomington, Indiana
47405-7000
812-855-4613
Fax: 812-855-9586

University Hall
301 University Blvd.,
Suite 5035
Indianapolis, Indiana
46202-5146
317-274-3571
Fax: 317-274-5098

iupres@iu.edu
www.iu.edu/~pres

INSTITUTE FOR THE STUDY OF CONTEMPORARY ANTISEMITISM

INDIANA UNIVERSITY

Robert A. and Sandra S. Borns Jewish Studies Program
Bloomington

March 23, 2019

Indiana University's **INSTITUTE FOR THE STUDY OF CONTEMPORARY ANTISEMITISM** (hereafter **ISCA**) is devoted to carrying on high-level scholarly research into present-day manifestations of anti-Jewish hostility. We focus especially on the intellectual and ideological roots of recent antisemitism and seek to elucidate the social, cultural, religious, and political forces that nurture such animosity. **ISCA** is dedicated to clarifying the causes and consequences of contemporary antagonism to Jews, Judaism, and the Jewish state through courses we offer and through intensive research on specific topics by faculty members and students on the Bloomington campus. **ISCA** also sponsors regular lectures, colloquia, and national and international conferences involving scholars from other universities on these and related subjects.

Through Indiana University Press's book series "Studies in Antisemitism," **ISCA** strongly encourages the production and publication of new scholarship on antisemitism. The first volume in this series, *Resurgent Antisemitism: Global Perspectives*, edited by Alvin H. Rosenfeld, appeared in 2013. Numerous volumes have followed, including *European Muslim Antisemitism*, by Günther Jikeli, *Radical French Thought and the Return of the "Jewish Question,"* by Eric Marty, *Deciphering the New Antisemitism*, edited by Alvin H. Rosenfeld, *Anti-Zionism and Antisemitism: The Dynamics of Delegitimization*, edited by Alvin H. Rosenfeld, and *Anti-Zionism on Campus*, edited by Doron Ben-Atar and Andrew Pessin, and *The Romanian Orthodox Church and the Holocaust* by Ion Popa. Forthcoming are books by Bernard Harrison, Catherine Chatterley, and Georges Bensoussan.

Our Justin M. Druck Family Visiting Scholars program has hosted extended on-campus visits by Professor Elhanan Yakira, of the Hebrew University of Jerusalem, and Dr. Günther Jikeli, of Berlin, both of whom have taught courses on antisemitism at Indiana University and participated in **ISCA**-sponsored work-shops and conferences. We hope to have other visiting scholars with us in the years ahead.

Antisemitism dates back many centuries. The passions that fuel it are familiar, but the forms they take change over time. Through careful examination of these forms in their most ubiquitous contemporary expressions, **ISCA** seeks to clarify what is new and what has been inherited from the antisemitic lexicons of the past. The repertoire of emotionally-charged accusations against Judaism and the Jews is made up of an identifiable series of destructive myths that have been perpetuated over the ages. Given their longevity and tenacity, it is unlikely that these myths can be eradicated, but by analyzing their origins and exposing them as myths, it may be possible to help people recognize this pathology for what it is and thereby mitigate some of its harmful effects. **ISCA** is dedicated to energetically advancing these goals.

Alvin H. Rosenfeld
Professor of English and Jewish Studies
Irving M. Glazer Chair in Jewish Studies
Director, Institute for the Study of Contemporary Antisemitism

THE EUROPEAN UNION AND THE FIGHT AGAINST ANTISEMITISM

Keynote lecture by

Katharina von Schnurbein

European Commission Coordinator for Combating Antisemitism

Sunday, March 24, 2019

8:00 pm

**Whittenberger Auditorium, Indiana Memorial Union
IU Bloomington**

Katharina von Schnurbein was appointed the first European Commission Coordinator for combating Antisemitism in December 2015. Prior to this, she worked for five years as advisor to EU Commission President Jose Manuel Barroso for the dialogue with religions and non-confessional organizations.

Katharina started working for the European Commission in 2002 as press officer for the EU Delegation in Prague. With enlargement, she moved to Brussels as the spokesperson for Employment, Social Affairs and Equal opportunities under the responsibility of the Czech EU Commissioner Vladimir Špidla. Prior to these posts, Katharina worked for the Chairman of the European Affairs Committee at the German Bundestag in Berlin as well as for an international crisis management consultancy.

Her educational background includes undergraduate studies of Political Science and Slavonic Studies at Charles University in Prague and the University of Bonn, a Master of Slavonic Studies from Oxford University (1997) and a Master of European Studies from the Center for European Integration Studies in Bonn (1999).

Katharina is married and has four children. She speaks German, English, Czech, Dutch and French. She is currently learning Hebrew and Italian.

Indiana University
Institute for the Study of Contemporary Antisemitism
CONTENDING WITH ANTISEMITISM IN A RAPIDLY CHANGING POLITICAL CLIMATE
An International Scholars Conference
March 23-27, 2019

Saturday, March 23

6:00 - 9:00 pm

Opening Reception and Dinner (Federal Room, IMU)

Sunday, March 24

Unless otherwise noted, all conference sessions take place in the Dogwood Room, Indiana Memorial Union

7:00 - 8:15 am

Breakfast Buffet (State Room East, IMU)

8:30 am

Conference Goals and Procedures

Alvin Rosenfeld

9:00 - 10:30 am

Session I: Antisemitism in the United Kingdom

Mark Roseman (Chair)

- David Rich: *What Role Does Antisemitism Play in Jeremy Corbyn's Labour Party?*
- Philip Spencer: *Antisemitism on the Left in Britain Today and the Question of Solidarity with Jews—Two Socialist Traditions in Conflict?*
- David Hirsh: *Zionism as a Diasporic Identity and Anti-Zionism as a Threat to Diaspora Jews*

10:45 am - 12:15 pm

Session II: Antisemitism in Eastern Europe

Laszlo Borhi (Chair)

- Jan Grabowski: *Legislating the Past—The Holocaust and the Polish "History Laws"*
- János Gadó: *Hungary: Old-school Antisemitism Outdated; New-school Antisemitism Not Yet Trendy*
- Zbyněk Tarant: *Visual Antisemitism in the Czech Republic in the Wider Context of the Changing Central European Political Climate*

12:30 – 2:00 pm

Lunch (State Room East, IMU)

2:15 - 3:45 pm

Session III: Antisemitism in Germany and Austria

Günther Jikeli (Chair)

- Marc Grimm: *Pro-Israelism and Antisemitism within Germany's Right-Wing Populist AfD*
- Dana Ionescu: *Antisemitic Stereotypes in the Public Debate About Ritual Male Circumcision in Germany*
- Teresa Eder: *Antisemitic, Yet Pro-Israel—How the Austrian Freedom Party Tries to Square a Circle*

4:00 - 5:00 pm

Session IV: Antisemitism in France and Belgium

Françoise Ouzan (Chair)

- Daniel Dayan: *Antisemitism Does Not Exist. Orchestrating Blindness in Contemporary France*
- Joël Kotek: *Antisemitism in Today's Belgium: A Case Study of Brussels' Schools*

5:45 pm

Reception (Frangipani Room, IMU)

6:30 pm

Dinner (Frangipani Room, IMU)

8:00 pm

Keynote Address by Katharina von Schnurbein (Whittenberger Auditorium):
The European Union and the Fight Against Antisemitism

Monday, March 25

7:00 - 8:30 am

Breakfast Buffet (State Room East, IMU)

Monday, March 25 (continued)

- 9:00 - 10:00 am **Session V: Academic Anti-Zionism and Antisemitism** Leslie Lenkowsky (Chair)
- Cary Nelson: *The Devil's Intersectionality: Contemporary Cloaked Academic Antisemitism*
 - Linda Maizels: *In the Context of a Coarsened Climate: Campus Antisemitism and the Alt-Right, Alt-Light, and Far-Left*
- 10:00 - 11:00 am **Session VI: Academic Anti-Zionism and Antisemitism** Amy Elman (Chair)
- Tammi Rossman-Benjamin: *Rethinking Campus Antisemitism in America*
 - Kenneth Waltzer: *Contending with Antisemitism on America's Campuses*
- 11:15 am - 12:45 pm **Session VII: Antisemitism and the Left** Catherine Chatterley (Chair)
- Amy Elman: *Pinkwashing Antisemitism*
 - Miriam Elman: *Antisemitism on the Left: The Rhetoric and Activism of Jewish Voice for Peace*
 - Gil Ribak: *Fighting Zionism in the Name of Judaism: The Legitimization of Contemporary Antisemitism by Progressive Jews*
- 1:00 - 2:45 pm **Lunch** (State Room East, IMU)
- 3:00 - 4:30 pm **Session VIII: Antisemitism and the Right** Manuela Consonni (Chair)
- Peter Staudenmaier: *From Fascist Italy to the Alt-Right: Julius Evola and the Revival of Radical Antisemitism*
 - Gavriel Rosenfeld: *Digital Antisemitism and the Alt-Right*
 - Mark Weitzman: *Traditionalism or the Perennial Philosophy: Religionism, Politics, and the New Right*
- 4:45 - 5:45 pm **Session IX: Conceptual and Theoretical Issues** Elhanan Yakira (Chair)
- Bruno Chaouat: *Is Heidegger's Antisemitism a Threat Today?*
 - Eirik Eigliad: *Shame, Guilt, and the Politics of Memory*
- 6:30 - 8:00 pm **Dinner** (Federal Room, IMU)

Tuesday, March 26

- 7:00 - 8:30 am **Breakfast Buffet** (State Room East, IMU)
- 9:00 - 10:00 am **Session X: Antisemitism Among Arab-Muslim Intellectuals** Ron Sela (Chair)
- Esther Webman: *Rethinking the Role of Religion in the Arab-Israeli Conflict and its Reflection on Arab Antisemitic Discourse*
 - Ramy Aziz: *The Ideology of Political Islam and Antisemitism, Judaism, and Israel, from Hassan al-Banna to Yusuf al-Qaradawi*
- 10:00 - 11:00 am **Session XI: Antisemitism in Iran and Islamic South Asia** Tammi Rossman-Benjamin (Chair)
- Matthias Küntzel: *Tehran's War Against Israel in a Changing Middle East*
 - Navras Aafreedi: *Holocaust Inversion and the Anti-Israel Sentiment in the English Language Press in South Asia*
- 11:15 am - 12:45 pm **Session XII: Trans-National Institutions** Shimon Samuels (Chair)
- Mike Whine: *Can the European Institutions Combat Antisemitism Effectively?*
 - Lesley Klaff: *The IHRA Definition and Its Critics*
 - Gerald Steinberg: *Applying Working Definitions of Antisemitism to the NGO and UN Communities*
- 1:00 - 2:45 pm **Lunch** (State Room East, IMU)

Tuesday, March 26 (continued)

- 2:50 - 4:20 pm **Session XIII: Anti-Zionist Images** Robert Williams (Chair)
- Balazs Berkovits: *The Image of Israel as a White Colonial-Settler State in Activist Social Science*
 - Thorsten Fuchshuber: *Psychoanalytic Implications of Antisemitism and the Attacks on Israeli Sovereignty*
 - Simon Gansinger: *Ill-considered Judgments: Israel and the Problem of Human Rights*
- 4:30 - 5:30 pm **Session XIV: Nationalism, Populism, and Human Rights** Alvin Rosenfeld (Chair)
- Dina Porat: *Today's Nationalist and Illiberal Movements—an Israeli Perspective*
 - Irwin Cotler: *Combating the Resurgent Global Authoritarianism, Illiberal Populism, and Assault on Human Rights: What Needs to Be Done?*
- 6:00 - 10:00 pm **Reception, Dinner, and Live Performance of Music, featuring Svetla Vladeva, Maria Krupoves-Berg, Tomás Lozano, and Lauren Bernofsky** (Tudor Room)

Wednesday, March 27

- 7:00 - 8:30 am **Breakfast Buffet** (State Room East, IMU)
- 9:00 – 10:00 am **Session XV: Anti-Zionism, Antisemitism, and Grassroots Activities** Naya Lekht (Chair)
- Kim Robin Stoller: *Mobilization of Antisemitism and Israel-Hatred, and the Effects of Counter-Activities and Public Condemnations in Germany*
 - Sebastian Mohr: *Words and Actions – BDS in German-Speaking Countries and Its Ties to Violence and Terror*
- 10:00 - 11:30 am **Session XVI: Antisemitism Outside the Mainstream** Günther Jikeli (Chair)
- David Lüllemann: *"I Could Never Perceive Zionists as Real People." – Antisemitism Among Different Groups of Refugees from the Middle East in Germany*
 - Merle Stöver: *The Jew as Object of Aggression in Modern Feminist Movements*
 - David Axelrod: *State-of-the-Art Antisemitism: A Case Study in Defining and Analyzing Antisemitism on Social Media*
- 11:40 am - 12:20 pm **Closing Remarks by Alvin Rosenfeld, Rabbi Andrew Baker, and Others: Where Do We Go from Here?**
- 12:30 - 2:00 pm **Lunch** (Coronation Room, IMU)

Navras J. Aafreedi is Assistant Professor in the Department of History, Presidency University, Kolkata. He is an Indo-Judaic Studies scholar who teaches a Holocaust-focused postgraduate course and an undergraduate course in Global Jewish History (the only such courses in Asia outside of China, Japan and Israel). His publications include *Jews, Judaizing Movements and the Traditions of Israelite Descent in South Asia* (New Delhi, 2016). He showed the first Holocaust films retrospective in South Asia at the universities in Lucknow (2009), at Holocaust-focused international conferences (2016 and 2017) that he helped organize, and several Holocaust photographic exhibitions. He also organized fifty-six events in Lucknow (2008-2010) with the aim of bringing about a positive change in Muslim attitudes towards Jews, Israel and Zionism. He has written and spoken extensively about antisemitism, guest edited special issues of *Café Dissensus* on the themes of “Jewish-Muslim Relations in South Asia” and “India’s Response to the Holocaust and its Perception of Hitler,” held visiting fellowships at the Tel Aviv University (2006-2007) and the Woolf Institute, Cambridge, UK (2010), among others, and was peer advisor to the International University of Rabat, Morocco (2017), to develop a postgraduate degree program in “Conflict Resolution and Governance of Peace.”

David Axelrod received his master’s degree in History and Jewish Studies with a focus on Stalinist Soviet policy towards Soviet Jewry. David now focuses on contemporary antisemitism by drawing on historical knowledge to understand the dynamics of the latest developments in the propagation of antisemitism. Currently, David is part of a project at Indiana University that explores the changing antisemitic landscape brought about by the convergence of “traditional” forms of antisemitism, the new antisemitism, and the mechanisms of online virality. This project is currently focused on laying the groundwork for a hybrid qualitative and quantitative approach to analyzing online antisemitism.

Ramy Aziz is a research fellow at The Institute for The Study of Global Anti-Semitism and Policy (ISGAP) working on his PhD at the University of Rome. His research focuses on issues of reform in the Arab and Islamic world, political Islam in Europe, and Egyptian-Israeli relations. His articles and analyses frequently appear in *The Jerusalem Post*, *The Washington Institute*, *The Times of Israel*, and numerous other media outlets. He also often gives interviews with news channels, including Alhurra, DW, and I24 news.

Rabbi Andrew Baker is Director of International Jewish Affairs for the American Jewish Committee (AJC). In 2009, he was appointed Personal Representative of the OSCE Chair-in-Office on Combating Anti-Semitism and continues to serve in this position. He is an officer of the Jewish Claims Conference and has served on restitution and historical commissions in the Czech Republic, Lithuania, Romania, and Slovakia. In recognition of his work in Europe he was decorated by the Presidents of Germany, Lithuania, Latvia, and Romania. He is a past President of the Interfaith Conference of Washington, a former Commissioner of the District of Columbia Human Rights Commission, a past President of the Washington Board of Rabbis, and a former chaplain at San Quentin Prison.

Balázs Berkovits is a sociologist and philosopher pursuing postdoctoral research at the University of Haifa. Previously, he was a researcher at the Psychological Institute of the Hungarian Academy of Sciences, assistant professor at the Department of Philosophy at the University of Miskolc, Hungary, visiting scholar at Indiana University, and post-doctoral fellow at EHESS, Paris. He also works as a translator of social scientific works and a journalist. He is currently working on a book on the reemergence of the “Jewish problem” in contemporary works of philosophical, social and political criticism, understood in the framework of the crisis of social critique. His publications on the topic include “Critical Whiteness Studies and the Jewish Problem,” *Zeitschrift für kritische Sozialtheorie und Philosophie*, Vol. 5, Issue 1, Apr. 2018, and “Social Criticism and the ‘Jewish Problem’” in Alvin Rosenfeld (ed.) *Anti-Zionism and Antisemitism: The Dynamics of Delegitimization*, Indiana University Press (2019). Previously, he published widely on topics related to the sociology of education, social theory, the epistemology of the social sciences, critical sociology, and social constructivism.

Violinist **Lauren Bernofsky** learned to play Klezmer while living in Boston, studying with Hankus Netsky of the Klezmer Conservatory Band. Her main profession is as a composer, and her music has been performed across the United States as well as internationally in major venues from Carnegie Hall to Grieg Hall (Bergen, Norway). Her works are published by Theodore Presser, Alfred, Carl Fischer, Boosey & Hawkes, FJH, Hal Leonard, Grand Mesa, Balquhiddy, and Fatrock Ink. She holds degrees from the Hartt School, New England Conservatory, and Boston University, where she earned a doctorate in composition. Her music can be heard on the Polarfonia, Emeritus, MSR Classics, Blue Griffin, Summit, and Albany labels.

Laszlo Borhi is a Peter A. Kadas Chair and Associate Professor at Indiana University in CEUS and the Hamilton Lugar School of Global and International Studies. He is also Scientific Counsellor in the Institute of History and the Center for Humanities at the Hungarian Academy of Sciences. His grants for projects include Cold War International History Project from the Woodrow Wilson Center; Norwegian Nobel Institute; and the O'Donnell Grant from the George H. W. Bush Library. Borhi's books include *Hungary in the Cold War: Between the United States and the Soviet Union* (CEU Press, 2004), and *Dealing with Dictators: The United States, Hungary and East Central Europe, 1942-1989* (Indiana University Press, 2016). He is currently working on a project with the title *Strategies of Survival: Life between Hitler and Stalin*.

Johannes Börmann has been working for the European Commission in the Directorate-General for Justice as Deputy Coordinator on combating Antisemitism since 2016. Prior to this, he was Policy Assistant to the Deputy Director General for Education and Culture. During his graduate degree in Jewish history at Ludwig-Maximilians University Munich, he spent an academic year as fellow at the Hebrew University of Jerusalem. He also holds a Master's in European Studies from the College of Europe, Warsaw. He is active in the largest pro-European youth movement, the Young European Federalists (JEF Europe), currently as member of the Arbitration board and formerly as the chair of the Foreign Affairs Committee. He is an alumnus of the American Council on Germany Young Leaders' Conference and former President of the Network of students of Jewish history at Munich university. His field of expertise includes Jewish and Israeli history, historical and contemporary antisemitism and EU-Israel relations.

Bethany Braley-Romashov earned her PhD in Slavic Literatures from Indiana University in 2015. Her dissertation, *Extroverting the Cultural Interior: Symbolic Renovations in Recent Polish and Russian Verse*, explores several contemporary poets' efforts to draw their national traditions into productive dialogue with positive social change. Her professional interests include translation, language pedagogy, and composition studies. Bethany is a published translator, teaches English and Russian, and is working as coordinator for the present conference.

Pavel Brunssen is a PhD student in the Department of Germanic Languages and Literatures at the University of Michigan. Pavel earned his M.A. from the Center for Research on Antisemitism at the Technische Universität Berlin and his B.A. in social work and social pedagogy from the Hochschule Düsseldorf. Among his main areas of research interests are antisemitism and antigypsyism in European soccer fan cultures. He is currently co-editing a book on discrimination in soccer which will be published by Routledge in 2020.

Jean Axelrad Cahan was born in Sydney, Australia and later moved to Montreal, Canada. She received an M.A. in European History from McGill University and an M.A. and Ph.D in Philosophy from The Johns Hopkins University in Baltimore. She has taught and published in the areas of modern European philosophy and modern Jewish thought and philosophy. She helped found and is currently the Director of the Harris Center for Judaic Studies at the University of Nebraska-Lincoln. Her article “Can Antisemitism Have a Sacral Quality? Reflections on Wistrich and Others” is forthcoming in *Antisemitism Studies* (April 2019).

Bruno Chaouat received his PhD in French literature from Emory University. Since 2002, he has been teaching in the Department of French and Italian as well as in the Center for Jewish Studies at the University of Minnesota. He has been the university’s director of the Center for Holocaust and Genocide Studies and chair of the Department of French and Italian. He is also an Honorary Fellow at the Center for the Study of Jewish Culture, Society and Politics at Durham University, and Chevalier dans l’Ordre des Palmes Académiques. After publishing on the French romantic writer Chateaubriand (*Je meurs par morceaux*), he focused his research on testimony and Holocaust studies. He has published numerous articles on authors such as Jorge Semprun and Robert Antelme, edited several volumes and conference proceedings (*Penser la terreur*), and dedicated a book to French thought in the aftermath of the Cold War (*L’Ombre pour la proie*). More recently, he wrote on French responses to antisemitism’s resurgence and their relation to postmodern thought (*Is Theory Good for the Jews? French Thought and the Challenge of the New Antisemitism*). He is currently working on a book on Gnostic themes in French literature and philosophy in the 20th century.

Dr. Catherine Chatterley is the Founding Director of the Canadian Institute for the Study of Antisemitism (CISA) and Editor-in-Chief of *Antisemitism Studies*, published by Indiana University Press. She is an award-winning writer who specializes in the study of European history, with particular emphasis on the dynamic relationship between Jews and non-Jews, and the history of antisemitism. Dr. Chatterley teaches at the University of Manitoba and will be publishing a new book next year entitled *The Antisemitic Imagination*.

Manuela Consonni is the Pela and Adam Starkopf Chair in Holocaust Studies at the Department of Jewish History and Contemporary Jewry of the Hebrew University of Jerusalem. She is the director of the Vidal Sassoon International Center for the Study of Antisemitism, and author of *Resistance or Holocaust: The Memory of the Deportation and Extermination in Italy, 1945-1985* (Magnes Press, The Hebrew University of Jerusalem 2010, Hebrew) and (*L’eclisse dell’antifascismo. Resistenza, questione ebraica e cultura politica in Italia dal 1943 al 1989* (Laterza Publisher 2015). The latter was awarded the 2016 Polonsky Prize for Originality and Novelty in the Humanities. She is working on a forthcoming book on Julius Evola, *Spiritual Antisemitism and the Modern Political Myth*. Consonni is a member of the Editorial Board of the Journals: *Rassegna Mensile di Israel*, *Roma*, and *Studies in Antisemitism* (Indiana University Press) and the co-editor (with Martina Weisz) of *The Vidal Sassoon Studies in Antisemitism, Racism and Prejudice*, for De Gruyter Publishing House.

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.

An international human rights lawyer and a leading Parliamentarian on the global stage, Professor Cotler has served as Counsel to prisoners of conscience including Andrei Sakharov & Nathan Sharansky (former Soviet Union), Nelson Mandela (South Africa), Jacobo Timmerman (Latin America), Professor Saad Eddin Ibrahim (Egypt) and he was Chair of the International Commission of Inquiry into the Fate and Whereabouts of Raoul Wallenberg. He was a Member of the International Legal Team of Chinese Nobel Peace Laureate Liu Xiaobo, and more recently became international legal counsel to imprisoned Saudi blogger Raif Badawi, Venezuelan political prisoner Leopoldo López, and Shi'ite Cleric Ayatollah Boroujerdi in Iran.

The recipient of thirteen honorary doctorates, he was elected 2014 Canadian Parliamentarian of the Year by his colleagues, and in 2015 received the Law Society of Upper Canada's Inaugural Human Rights Award. In its citation, the Law Society recognized "The Honourable Irwin Cotler's tireless efforts to ensure peace and justice for all. In his varied roles as law professor, constitutional and comparative law scholar, international human rights lawyer, counsel to prisoners of conscience, public intellectual, peace activist, Member of Parliament, and Minister of Justice and Attorney General of Canada, Mr. Cotler has been a leader and role model. Through his advocacy work both in Canada and internationally, he has transformed the lives of many."

Daniel Dayan is a fellow of the Marcel Mauss Institute, Ecole des Hautes Etudes en Sciences Sociales, Paris. Dayan has been a professor at the French Centre national de la Recherche Scientifique, and a visiting professor at Sciences-Po, the universities of Stanford, Geneva, Tel Aviv, and Oslo. He also has been an Annenberg scholar at the university of Pennsylvania, the "free speech" professor at the university of Bergen, and a Hans Speier visiting professor of Sociology at The New School for Social Research. Dayan is a jury member of the Bernheim Prize for the social sciences and received the International Communication Association award for his book with Elihu Katz titled *Media events. The Live Broadcasting of History*.

Teresa Eder is a foreign affairs journalist and producer for German Television ZDF, based out of Washington D.C. In the past, she worked in several different positions for the Austrian newspaper *Der Standard*, including Deputy Head of the Foreign Desk. She holds a master's degree in International Relations from the School of Foreign Service at Georgetown University and a journalism degree from the University of Applied Sciences in Vienna. She completed her studies in political science at the University of Vienna and the University of Chicago with a thesis titled *Antisemitism as a Subject Matter –Reality and Taboo at Austrian Schools*. In 2017, she was part of the Antisemitism & Extremism Program at Human Rights First. Her writing and research frequently focus on trends in extremism, antisemitism, and the politics of remembrance.

Eirik Eiglad is a Lecturer in Philosophy and Ethics at the University of South-Eastern Norway. As a movement activist, writer, translator and editor from Telemark, Norway, he has been involved in a range of left-libertarian projects in the country for more than two decades. In 2010, he published *The Anti-Jewish Riots in Oslo*, a pioneer study of antisemitism in today's Norway.

Miriam F. Elman is an associate professor of political science and the Inaugural Robert D. McClure Professor of Teaching Excellence at the Maxwell School of Citizenship & Public Affairs, Syracuse University, where she serves as research director in the Program for the Advancement of Research on Conflict and Collaboration (PARCC). As an award-winning scholar and teacher, Elman is editor and co-editor of five books and the author and co-author over 65 journal articles and book chapters. Her current project is *Word Crimes: Reclaiming the Language of the Israeli-Palestinian Conflict*. Elman serves on boards and as a featured speaker for organizations that combat the BDS movement on campus including The Israel Group, Scholars for Peace in the Middle East (SPME), and the Academic Engagement Network (AEN). Among other print and online media outlets where she frequently writes on academic freedom, antisemitism, and anti-Israel activism in U.S. churches, schools, and other arenas, Elman is also a featured author at *Legal Insurrection*. In 2018, to recognize her impactful work on behalf of the Jewish people and the state of Israel, The *Algemeiner* newspaper selected Elman as among the top 100 people positively influencing Jewish life.

R. Amy Elman is Professor of Political Science and the William Weber Chair of Social Science at Kalamazoo College. Her last book, *Antisemitism in an Integrated Europe* (University of Nebraska Press, 2014), explores the European Union's political responses to antisemitism. In 2017-2018, she was a Fulbright research scholar at the Comper Center for the Study of Anti-Semitism and Racism, Haifa University. There she researched the Boycott Divestment and Sanctions (BDS) Movement with an emphasis on its sexual politics.

Johannes Enstad Johannes D. Enstad is a postdoctoral researcher at the University of Oslo and an affiliate of the Center for Research on Extremism (C-REX). A historian and Russia specialist, Enstad's research interests include Soviet and post-Soviet history, right-wing extremism, and antisemitism in contemporary Europe. Among his recently published work is the report "Antisemitic Violence in Europe, 2005-2015: Exposure and Perpetrators in France, UK, Germany, Sweden, Norway, Denmark, and Russia" (Oslo, 2017) and *Soviet Russians under Nazi Occupation: Fragile Loyalties in World War II* (Cambridge University Press, 2018).

Thorsten Fuchshuber is a research associate at the Centre Interdisciplinaire d'Etude des Religions et de la Laïcité (CIERL), Université libre de Bruxelles, and a member of the editorial team of a weekly newspaper in Luxembourg. He received his PhD in Philosophy at the Gottfried Wilhelm Leibniz University in Hannover in 2014. Currently, he is preparing a research project on how neo-Hegelianism influenced the 19th century religious philosopher and reformer Rabbi Samuel Hirsch. His research interests concentrate on critical theory, German idealism, legal philosophy, and antisemitism. His latest book is *Rackets: Kritische Theorie der Bandenherrschaft* (Freiburg/Wien: ça ira 2019).

János Gadó is a sociologist and has been editor of *Szombat*, an independent Hungarian Jewish magazine and website, since 1992. He has written extensively on the situation of the Jews in Hungary, on internal Jewish community affairs, and –since the outbreak of the Al Aqsa Intifada –on aspects of the new antisemitism. Since 2010, he has focused on the Hungarian Jews' struggle to find a place and purpose in the new, "illiberal" regime of Viktor Orbán.

Simon Gansinger is a postgraduate student in the Department of Philosophy at the University of Warwick, where he is writing his PhD thesis on the dynamics of legal change. He completed his master's degree in Philosophy at the University of Vienna in 2018 and also graduated with degrees in Political Science and English and American Studies. His research interests include legal theory, particularly the interplay of political power and legal reasoning; and the psychoanalysis of antisemitism.

Jan Grabowski is a Professor of History at the University of Ottawa and a founding member of the Polish Center for Holocaust Research in the Polish Academy of Sciences. He has been an invited professor at universities in France, Israel, Poland, and the United States. In 2011, Dr. Grabowski was appointed the Baron Friedrich Carl von Oppenheim Chair for the Study of Racism, Antisemitism, and the Holocaust at Yad Vashem, Jerusalem, Israel. He has authored and edited 15 books and published more than 60 articles in English, French, Polish, German and Hebrew. Professor Grabowski's book *Hunt for the Jews: Betrayal and Murder in German-Occupied Poland* (Indiana University Press) won the Yad Vashem International Book Prize in 2014. In 2016-17, Grabowski was the Ina Levine Senior Invitational Scholar in the Jack, Joseph and Morton Mandel Center for Advanced Holocaust Studies at the United States Holocaust Memorial Museum in Washington, DC. His most recent work, *Night Without an End: Fate of Jews in selected counties of occupied Poland*, 2 vols. (co-edited by Barbara Engelking), was published in Polish in April 2018, in Warsaw.

Agnieszka Graff is an associate professor at the American Studies Center, University of Warsaw, where she teaches US culture, literature and film, African American studies, and gender studies. She has authored several books of feminist essays including: *Świat bez kobiet* (*World without Women*, 2001) and *Rykoszetem* (*Stray Bullets—Gender, Sexuality and Nation*, 2008). Her articles on gender and nationalism have appeared in *Public Culture*, *Feminist Studies*, and *Signs*. She is the co-editor of an up-coming theme issue of *Signs* entitled "Gender and the Rise of the Global Right". Her ongoing research project is on connections between the anti-gender mobilization and right-wing populism, including the role of antisemitism in both.

Marc Grimm is a senior researcher at the Centre for Prevention and Intervention in Childhood and Adolescence at Bielefeld University in Germany. He studied political science and sociology in Augsburg (Germany), Vienna (Austria), and Vancouver (Canada), and has worked as a Holocaust educator at the Max Mannheimer Study Center in Dachau for five years. He was a scholarship fellow at the University of Geneva and an Erasmus fellow at Haifa University. Marc Grimm has published on aesthetics, German philosophy, right-wing radicalism, antisemitism and Holocaust education. His most recent publications are a monography about the research on right-wing extremism in Germany and the anthology: *Antisemitism in 21. Century. The Virulence of an Old Hatred in the Era of Islamism and Terrorism* (DeGruyter, 2018) with articles from Alvin Rosenfeld, Matthias Küntzel, Dina Porat and others.

David Hirsh is a Senior Lecturer in Sociology at Goldsmiths, University of London. His first book was a sociology of international humanitarian law: *Law against Genocide: Cosmopolitan trials*. His recent book is *Contemporary Left Antisemitism*, which brings together narrative, evidence, and analysis of this global phenomenon since 2001, with an empirical focus on the UK. David Hirsh was the founding editor of the Engage Network and website, which opposes campaigns to boycott Israel as well as the antisemitism which comes along in the wake of anti-Zionist politics more generally.

Dana Ionescu is a research associate and lecturer at the Gender Studies programme at Göttingen University. She received her PhD in Political Science at Technical University of Berlin in 2018 with a thesis on the public debate about ritual male circumcision in contemporary Germany. Since 2012, she has taught social theory and topics related to antisemitism and gender. Her publications on antisemitism include *Judenbilder in der deutschen Beschneidungskontroverse* [Stereotypical images of the Jews in the controversy surrounding ritual circumcision in Germany, 2018], the co-edited volume *Antisemitismus in deutschen Parteien* [Antisemitism in German political parties, 2014], and several articles.

Günther Jikeli, historian and sociologist of modern Europe, is Associate Researcher at the Institute for the Study of Contemporary Antisemitism and has been the Justin M. Druck Family Scholar in the Borns Jewish Studies Program at Indiana University since August 2015. He has taught courses on antisemitism at Indiana University, Potsdam University, and Technical University Berlin. From 2011 to 2012, he served as an advisor to the Organization for Security and Co-operation in Europe (OSCE) on combating antisemitism. In 2013, he was awarded the Raoul Wallenberg Prize in Human Rights and Holocaust Studies by the International Raoul Wallenberg Foundation and Tel Aviv University. His latest book, *European Muslim Antisemitism. Why Young Urban Males Say They Don't Like Jews*, was published by Indiana University Press in 2015. His current research projects involve studies of the views of Syrian and Iraqi refugees in Germany and also online antisemitism.

Lesley Klaff is a Senior Lecturer in Law at Sheffield Hallam University. She is editor-in-chief of the *Journal of Contemporary Antisemitism* and serves as an editorial advisor to the *International Journal of the Social Research Foundation*. She is a member of the advisory board of the Louis D. Brandeis Center for Human Rights under Law and a member of UK Lawyers for Israel. Her recent publications include "Contemporary Antisemitism on the UK University Campus: A Case Study and Context," *Justice* 59 (2017); "Fraser v University and College Union: Anti-Zionism, Antisemitism and Racializing Discourse" in Alvin H. Rosenfeld, ed., *Anti-Zionism and Antisemitism: The Dynamics of Delegitimization* (IUP, 2019); "Israel, 'Disproportionate' Force and the Media: Misconstruing the Laws of War," with Stephen P. Riley, *European Journal of Current Legal Issues* (2019); and "Using Section 26 Equality Act 2010 to Combat Institutional Antisemitism: A Critical Race Perspective on Fraser v University and college Union (2013)," in *Unity and Disunity in Contemporary Antisemitism*, co-edited with Jonathan G. Campbell (ASP 2019).

Joël Kotek teaches at Free University of Brussels (ULB) and Institut d'Etudes Politiques de Paris. Dr. Kotek is member of several scientific committees including: Revue d'Histoire de la Shoah de Paris, 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 from 2003 to 2006 and, since 2003, the Belgian correspondent of the Moshe Cantor Center on Anti-Semitism and Racism. He held an ULBa course on European History, East and Central European history and Holocaust and genocides in the 20th Century. He is an ISGAP research fellow. Dr. Kotek has authored a number of important publications, including: *Académie Royale des Sciences de Belgique* (Bruxelles, 2015), "Israel and the Belgian Media: a Mirror of the Israel-Gaza Conflict (July-August 2014)" ; *Dictionnaire de la Shoah* (Larousse, Paris 2009), with G. Bensoussan, J-M. Dreyfus, and E. Husson; *Cartoon and Extremism: The Jews and Israel in the contemporary Arab and Western Media* (Vallentine, Mitchell, London, 2008); and *La carte postale antisémite de l'affaire Dreyfus à la Shoah* (Berg international, Paris, 2006), with G. Silvain.

Maria Krupoves-Berg, an artist and folklorist, is an internationally acclaimed singer and interpreter of the folksongs of Central and Eastern Europe, especially those of her native Vilnius. She has travelled to find such songs, which are in Yiddish, Polish, Lithuanian, Belarusian, Gypsy (Roma), Karaim, Tatar, and other languages. M. Krupoves sings in all these languages and can speak seven of them. She has performed in many countries and has collaborated widely with radio and TV media around the globe. M. Krupoves sings in the documentary films *Out of the Forest* (Tel-Aviv, 2003), *The Secrets of the Vilna Ghetto* (Moscow, 2004), *The World Was Ours* (New York, 2006), about the pre-war Jewish community of Vilna, and *Creating Harmony: The displaced Orchestra from St. Ottilien* (Boston, 2007). Dr. Krupoves is also a scholar and has published *The Anthology of Polish Folk Songs in Lithuania* (Warsaw, 2000). Since 2000 she has collected Yiddish folk songs in Lithuania and Belarus and has published articles in Yiddish. She has lectured on the Yiddish culture of Lithuania and performed Yiddish and Sephardic songs at YIVO, Columbia, Indiana, Yale, Kansas, and Yeshiva Universities. Maria Krupoves has recorded 7 albums with her multicultural repertoire.

Matthias Küntzel, born in 1955, is a political scientist and historian who holds a tenured part-time position as a teacher of political science at a technical college in Hamburg, Germany. Between 2004 and 2015, Küntzel was an external research associate at the Vidal Sassoon International Centre for the Study of Antisemitism (SICSA) at the Hebrew University of Jerusalem. He is the author of *Jihad and Jew-Hatred: Islamism, Nazism and the Roots of 9/11* (Telos Press, 2007) and of *Germany and Iran: From the Aryan Axis to the Nuclear Threshold* (Telos Press 2014). Currently, he is a member of the German Council on Foreign Relations (DGAP), the German Historians' Association (VHD), the Association for the Study of the Middle East and Africa (ASMEA), and the Advisory Board of UANI (United Against Nuclear Iran). More information can be found on www.matthiaskuentzel.net.

Naya Lekht received her PhD in Russian Literature from UCLA, where she wrote on the Holocaust. In addition to her research on the Holocaust in the Soviet context, Naya writes about and studies contemporary antisemitism. Most recently, Naya was a scholar-in-residence at the Institute for Study of Global Antisemitism and Policy (ISGAP). Her articles on antisemitism have appeared in *The Times of Israel Blogs*. This winter, Naya will teach a class on contemporary antisemitism at the American Jewish University in Los Angeles, CA. In addition to her research, Naya is Director of Education for Club Z, a Youth Zionist Institute.

Dr. Leslie Lenkowsky is Professor Emeritus of Practice in the School of Public and Environmental Affairs at Indiana University and Senior Counsellor to the Dean at the Lilly Family School of Philanthropy. From 2001 to 2003, Dr. Lenkowsky served as chief executive officer of the Corporation for National and Community Service, a position to which he was appointed by President George W. Bush. Previously, he had served as a director of the Corporation. Before joining the Bush Administration, Dr. Lenkowsky was professor of philanthropic studies and public policy at Indiana University. He has also served as president of the Hudson Institute, an internationally renowned public policy research institute, president of the Institute for Educational Affairs, deputy director of the United States Information Agency, research fellow at the American Enterprise Institute, and research director at the Smith Richardson Foundation. A graduate of Franklin and Marshall College, Dr. Lenkowsky received his doctorate from Harvard University. He is a regular contributor to *The Chronicle of Philanthropy* and has spoken frequently to educational and philanthropic groups throughout the United States and internationally on philanthropy, social entrepreneurship, communications, and other topics.

Tomás Lozano is an instrumentalist, vocalist and composer born in Barcelona, Spain and raised between southern Spain and Catalonia. Known for his eclectic musicianship, Lozano's performance of Spain's traditional ballads sung in Castilian, Catalan, and Galician stand out as iconic. Lozano also plays contemporary, popular, and European folk music from France, Spain, Britain, the Middle East and Sepharad. Beyond that, he performs his original compositions, solo or accompanied. He currently performs with 2Thousand, Daily Bread & Butter, Tamango, Salaam, Shakespeare's Ear, Kativar, Istanbul Breeze, Celtica, and ¡Viva la Pepa!. He is a Visiting Scholar at IU. Tomás has performed throughout Europe, the US, Canada, Mexico and Costa Rica. For more info about his performances, programs and publications please visit www.tomaslozano.com.

David Lüllemann is a student of history and Jewish studies at Tuebingen University (Germany). He spent the 2017-2018 academic year at Durham University (UK), where he specialized in Jewish history and the history of anti-Semitism. He is also an area director for education against anti-Semitism for the German NGO project "Witnesses of Time Witnesses" ("Zeugen der Zeitzeugen"). Volunteers of this project helped conduct the interviews with the refugees that are the basis of his planned presentation. As a representative of this project, he attended conferences at several universities and held introductory one-day seminars for students of various backgrounds.

Linda Maizels is a fellow at the US State Department and administers the Regional Short Course Initiative for the Academic Engagement Network (AEN). Linda completed her doctorate in Jewish history/Jewish studies at the Avraham Harman Institute of Contemporary Jewry at the Hebrew University of Jerusalem. Her dissertation was on antisemitism and anti-Zionism on American college campuses and how they affect Jewish student identity. She taught in the History and Judaic Studies departments at Portland State University and was a Faculty Fellow teaching in the departments of Jewish studies and Religion at Colby College before working at various positions in the organized Jewish community. She was a fellow at the United States Holocaust Memorial Museum and at the Summer Institute for Israel Studies at the Schusterman Center for Israel Studies at Brandeis University, and received support for her dissertation research from the Vidal Sassoon International Center for the Study of Antisemitism at the Hebrew University of Jerusalem. She most recently co-authored *Academic Freedom, Freedom of Expression, and the BDS Challenge: A Guide and Resource Book for Faculty* (released by AEN) and wrote "On Whiteness and the Jews" for the *Journal for the Study of Antisemitism*.

Sebastian Mohr received his BA in Political Science at the University Duisburg-Essen and is currently completing his graduate degree in Military Studies at the University of Potsdam. He is the Program Manager of the International Institute for Education and Research on Antisemitism (IIBSA) located in Berlin. His areas of expertise at IIBSA include: key organizations and players of the BDS Campaign in Central Europe, antisemitism on the radical left, and Sunni Islamist organizations in Germany. He has co-established a German-wide network to prevent and combat antisemitism and has organized a number of conferences and seminars on antisemitism in several cities in Germany. He is an online editor of Watch: Antisemitism in Europe and was a former project manager of the Berlin Middle East Talks (B'EMET).

Cary Nelson is Jubilee Professor of Liberal Arts & Sciences at the University of Illinois at Urbana-Champaign and an affiliated professor at the University of Haifa. He is the author of 300 essays and the author or editor of over 30 books, most recently *Dreams Deferred: A Concise Guide to the Israeli-Palestinian Conflict and the Movement to Boycott Israel*.

Joanna Niżyńska is an Associate Professor of Polish Literature and Culture in the Department of Slavic and East European Languages and Culture at Indiana University, Bloomington where she also directs Polish Studies Center. Niżyńska's interests focus on post-1989 memory culture in Poland. She authored *Kingdom of Insignificance: Miron Białoszewski and the Quotidian, the Queer, and the Traumatic* (Northeastern UP, 2013; Polish translation *Królestwo małoznaczności: Miron Białoszewski a trauma, codzienność i queer* [Universitas, 2018]) and co-edited *Germany, Poland and Postmemorial Relations: In Search of a Livable Past* (2012). Most recently, she co-edited *Being Poland: A New History of Polish Literature and Culture since 1918* (Toronto UP, 2018), a transatlantic project with sixty international contributors.

Françoise S. Ouzan received her PhD in history from the Paris I-Sorbonne University. Formerly an Associate Professor at the University of Reims, she is currently a Senior Research Associate at the Goldstein-Goren Diaspora Research Center of Tel Aviv University. Françoise Ouzan has published widely on displaced persons, antisemitism, and American Jewry, and she recently co-edited *Holocaust Survivors: Resettlement, Memories, Identities* (2012) and *Postwar Jewish Displacement and Rebirth, 1945-1967* (2014, paperback, 2016). Her latest monograph is entitled *How Young Holocaust Survivors Rebuilt Their Lives: France, The United States, and Israel* (Indiana University Press, Studies in Antisemitism, 2018).

Dina Porat is head of the Kantor Center for the study of Contemporary European Jewry in Tel Aviv University and chief historian of Yad Vashem. She was awarded prizes for some of her many publications, including the National Jewish Book Award for her biography of Abba Kovner and the Bahat Prize for a new manuscript. She is also the recipient of Tel Aviv University's Faculty of Humanities award for best teacher (2004) and the Raoul Wallenberg Medal (2012) and is on the Marker Magazine's list of the 50 leading Israeli scholars (2013) as well as the Forbes 2018 list of the 50 leading women in Israel. Professor Porat served as an expert on the Israeli Foreign Ministry delegations to UN world conferences and as the academic advisor of the International Task Force on Holocaust Education, Remembrance, and Research (now IHRA). A Festschrift in her honor, *Holocaust and Antisemitism: Research and Published Discourse*, was published in 2015.

Yehuda Porat is a retired colonel of the Israeli Airforce. In his 25 years of service he was a night-fighter navigator and later Head of the Research Department of the IAF Intelligence. Today he is a translator and focuses mainly on the translation of academic books from French and English into Hebrew. Among his translations: *The End of the Holocaust* by Prof. Alvin Rosenfeld; *From Empathy to Denial*, *Arab Responses to the Holocaust* by Prof. Meir Litvak and Dr. Esther Webman; *Choisir la vie* (Judaism Facing the Challenges of today's World) by Prof. Benjamin Gross, and *The Biblical Soul* by Elie Wiesel.

Dr. Gil Ribak is an Assistant Professor of Judaic Studies at the University of Arizona. After serving as an analyst at the Israeli Prime Minister's Office, Dr. Ribak came to the U.S. on a Fulbright Fellowship. After he completed his PhD, he held postdoctoral positions at Washington University in St. Louis and the University of Arizona. He also served as the director of the Institute on Israeli-American Jewish Relations at the American Jewish University in Los Angeles. Dr. Ribak is the author of the book *Gentile New York: The Images of Non-Jews among Jewish Immigrants* (2012). His articles have appeared in journals such as *American Jewish History*, *Israel Studies Forum*, *Journal of American Ethnic History*, *AJS Review*, *Polin: A Journal of Polish-Jewish Studies*, and *Modern Judaism*. He has published book chapters in numerous books, most recently in *American Jewry: Transcending the European Experience?* and *Reconstructing the Old Country: American Jewry in the Post-Holocaust Decades*.

Dr. Dave Rich is Head of Policy at the Community Security Trust, a UK Jewish charity that advises and represents the UK Jewish community on matters relating to antisemitism, terrorism, and extremism. He is an Associate Research Fellow at the Pears Institute for the Study of Antisemitism, Birkbeck, University of London, where he completed his PhD in 2015 on *Zionists and Anti-Zionists: Political Protest and Student Activism in Britain, 1968-1986*. Dave is the author of *The Left's Jewish Problem: Jeremy Corbyn, Israel and Antisemitism* (Biteback, 2016) and writes about antisemitism, anti-Zionism, and extremism for newspapers and journals including *The New York Times*, *The Guardian*, *Huffington Post*, *Ha'aretz*, *World Affairs Journal*, *Jewish Chronicle*, *Israel Journal of Foreign Affairs*, and *Forward*. His academic publications include chapters and articles on hate crime, Islamist extremism, the abuse of Holocaust memory, antisemitism on university campuses, and the UK campaign for Soviet Jewry.

Dmitry Romashov grew up and studied in Russia and Israel. He has been working in the field of Jewish Studies for thirteen years teaching Modern Hebrew, Talmudic Literature, and Jewish History. Since 2015, he has been a faculty member in the Borns Jewish Studies Program at Indiana University.

Mark Roseman is a historian of modern Europe, with particular interests in the History of the Holocaust and in modern German history. His publications have covered a wide range of topics in German, European, and Jewish history, including life-reform and protest in 1920s and 1930s Germany; Holocaust survival and memory; Nazi policy and perpetrators; Jewish responses to persecution; and more. His new book *Lives, Reclaimed: A story of rescue and resistance in Nazi Germany* will appear later this year in the US, UK, and Germany. Mark Roseman directs the Borns Jewish Studies Program at Indiana University Bloomington.

Alvin H. Rosenfeld, Professor of English and Jewish Studies at Indiana University, holds the Irving M. Glazer Chair in Jewish Studies and is Director of the Institute for the Study of Contemporary Antisemitism. His numerous scholarly publications include *A Double Dying: Reflections on Holocaust Literature* (1980; also available in German, Polish, and Hungarian translations), *Imagining Hitler* (1985; available in a Japanese translation), *Thinking About the Holocaust: After Half a Century* (1997), *The Writer Uprooted: Contemporary Jewish Exile Literature* (2008), and *The End of the Holocaust* (2011; also available in German, Hebrew, Hungarian, and Polish translations). In recent years, he has been writing about contemporary antisemitism, and some of his articles on this subject have evoked intense debate. *Resurgent Antisemitism: Global Perspectives*, an edited volume, appeared in 2013. *Deciphering the New Antisemitism* was published in 2015. His most recent edited volume (January 2019) is *Anti-Zionism and Antisemitism: The Dynamics of Delegitimization*. He is also editor of a series of books on Jewish Literature and Culture published by Indiana University Press as well as editor of IUP's new book series, "Studies in Antisemitism."

Among his many service activities, Professor Rosenfeld held a 5-year Presidential appointment on the United States Holocaust Memorial Council (2002-2007) and also served on the U.S. Holocaust Memorial Museum's Executive Committee. For 10 years he was Chair of the Academic Committee of the Museum's Center for Advanced Holocaust Studies. He presently serves as a member of that committee and also as a member of the Museum's Committee on Holocaust Denial and Antisemitism. Professor Rosenfeld was awarded the Doctor of Humane Letters degree, *honoris causa*, by Hebrew Union College-Jewish Institute of Religion, in May, 2007. He was recently named a Senior Fellow of the Raoul Wallenberg Center for Human Rights.

Gavriel D. Rosenfeld is Professor of History and Director of the Undergraduate Program in Judaic Studies at Fairfield University. He is the author or editor of six books, including his most recent volumes, *What Ifs of Jewish History: From Abraham to Zionism* (Cambridge, UK: Cambridge University Press, 2016) and *Hi Hitler! How the Nazi Past is Being Normalized in Contemporary Culture* (Cambridge, UK: Cambridge University Press, 2015), which won the Sybil Halpern Milton Memorial Book Prize, German Studies Association (2017) for the best book dealing with Nazi Germany and the Holocaust. He is a frequent contributor to the *Forward* newspaper and edits a blog called *The Counterfactual History Review*. His new book, *The Fourth Reich: The Specter of Nazism from World War II to the Present*, will appear with Cambridge University Press in Spring, 2019.

Tammi Rossman-Benjamin is co-founder and director of AMCHA Initiative, a non-profit organization that investigates, documents, and combats antisemitism at institutions of higher education in America. She was a faculty member in Hebrew and Jewish Studies at the University of California Santa Cruz from 1996–2016. For the last several years, she has been involved in efforts to study and combat the rise of campus antisemitism. She has written articles about academic anti-Zionism and antisemitism and has lectured widely on these developments and the growing threat they pose to the safety of Jewish students on university campuses.

Shimon Samuels was born and schooled in England and holds degrees in International Relations from Hebrew University of Jerusalem, London School of Economics, and the University of Pennsylvania. He is the Director for International Relations of the Simon Wiesenthal Centre, based in Paris, responsible for issues of contemporary racism and antisemitism in Europe, Latin America, and international organizations. He is Chair of the *Journal for the Study of Antisemitism* and laureate of its Jabotinsky Award, as well as the Lead Editor of *Antisemitism: The Generic Hatred. Essays in Memory of Simon Wiesenthal*, a book co-sponsored by UNESCO. He has been involved in, among other issues, containing resurgent antisemitism in Europe and Latin America, restitution claims against banks and insurance companies, Vatican diplomacy, and countering NGO incitement in international fora.

Ron Sela is Associate Professor of Central Eurasian & International Studies at Indiana University's School of Global & International Studies, where he also serves as Director of the Islamic Studies Program. Relying on textual sources in Persian, Turkic, Arabic, Hebrew and Russian, among other languages, Sela studies the history and historiography of Muslim societies, primarily in Central Asia, with forays into South Asia, Russia, and the Middle East. Since 2016, he has been leading an international research initiative about the fragmentation of religious authority in Islam.

Philip Spencer is Emeritus Professor of Holocaust and Genocide Studies at Kingston University and Visiting Professor in Politics at Birkbeck College, London, where he is also an Associate of the Pears Institute for the Study of Antisemitism. He is the author of *Antisemitism and the Left: The Return of the Jewish Question* (Manchester University Press, 2017-with the late Robert Fine); *Genocide since 1945* (Routledge 2012); *Nationalism-A Critical Introduction* (Sage 2002-with Howard Wollman), and *Nations and Nationalism* (Edinburgh University Press, 2006-with Howard Wollman).

Peter Staudenmaier is Associate Professor of History at Marquette University. His research centers on Nazi Germany, Fascist Italy, and the history of racial thought. He is currently working on a project tentatively titled *Accomplices to Genocide: Antisemitic Intellectuals and the Path to the Holocaust in Fascist Italy*.

Gerald Steinberg is Professor of Political Science at Bar Ilan University, and president of the Institute for NGO Research. He focuses his research on international relations, hard and soft power, and the politics of human rights NGOs, including the new antisemitism. His publications include "NGOs, Human Rights, and Political Warfare in the Arab-Israel Conflict" (*Israel Studies*) and "The Role of International Legal and Justice Discourse in Promoting the New Antisemitism" (co-author Anne Herzberg). He is a recipient of the prestigious Bonei Zion and Menachem Begin prizes.

Kim Robin Stoller is co-founder and Chair of the Board of Directors of the International Institute for Education and Research on Antisemitism based in Berlin. Kim is vice-chair of the Research Network "Ethnic relations, Racism and Antisemitism" of the European Sociological Association. Over the last 10 years Kim has participated in expert meetings on antisemitism of the OSCE/ODIHR, the Inter-Parliamentary Group for Combatting Antisemitism, the Fundamental Rights Agency and the European Union, and has spoken at different state ministries and the European Parliament. Kim has been coordinating projects to confront antisemitism as well as conferences on antisemitism in several European countries, as well as in Morocco and Israel. Kim's research expertise is on nationalism and antisemitism, antisemitism in the guise of hatred against Israel, antisemitism among Muslims and Arab nationalist movements, and campaigns such as the Boycott, Divestment and Sanctions Campaign.

Merle Stöver was born in northern Germany and is in the process of obtaining a master's degree in Interdisciplinary Studies on Antisemitism at the Center for Research on Antisemitism in Berlin. She previously completed a B.A. in Social Work at the Alice-Salomon-Hochschule Berlin. In the past few years, she has published several articles in books, journals, and newspapers, and has given lectures about antisemitism in both past and current feminist movements. Her most recent publication is *Zur notwendigen Kritik des Antisemitismus unter Feminist*innen* [The need for criticizing antisemitism among feminists].

Zbyněk Tarant, PhD, is an assistant professor of Near-Eastern and Israel studies at the Department of Middle-Eastern Studies, University of West Bohemia in Pilsen, Czech Republic. While his main topic of research are the Czech-Israeli relations and the Holocaust memorial culture in Israel (the latter being the topic of his dissertation, defended in 2012), he became actively involved in the research of contemporary antisemitism from 2006 on. He focuses mainly on cyber-hate and analysis of emerging threats in contemporary Central European antisemitism. He is an author and co-editor of several monographs in Czech and English, including the book *Diaspora paměti* (*The Diaspora of Memory*, 2013).

Svetla Vladeva was born in Kazanlak, Bulgaria and began playing piano accordion at the age of eight. She began a self-learning program on playing the bayan (chromatic button accordion) at the start of her university studies. Although classically trained, Svetla's repertoire includes musical pieces of many styles and genres, including folk music from around the world as well as popular and contemporary music. Her past performances include the world premieres of the contemporary operas *Vincent* by Bernard Rands, and *Únicamente La Verdad! (Only the Truth!)* by Mexican composer Gabriela Ortiz. Svetla has performed as a soloist and with many ensembles throughout Europe and the United States. She is the leader of the Eastern European Ensemble and the founder of the accordion ensemble In Accord. In addition to performing, Svetla teaches button and keyboard accordion, piano, and music theory.

Kenneth Waltzer is professor emeritus of history at Michigan State University and the former director of Jewish Studies. As a Graduate Prize Fellow at Harvard, he came to Michigan State University in the early 1970s to help build James Madison College, the university's highly reputed residential college in public affairs, where he later was dean and associate dean. Ken had a productive 43-year career at Michigan State teaching and researching urban and immigrant history and the Holocaust and antisemitism. He also helped build the Jewish Studies department. His most recent research has focused on the rescue of children and youths at Buchenwald and on patterns of social solidarity under extreme conditions in the camps. Since 2015, Professor Waltzer has served as the executive director of the Academic Engagement Network helping mobilize faculty to counter the Boycott, Divestment, and Sanctions (BDS) movement on American campuses.

Dr. Esther Webman is a senior research fellow at the Dayan Center for Middle Eastern Studies at Tel Aviv University, and the academic advisor of the Program for the Study of Jews from Arab Lands and the Dayan-Wisconsin project. Her research is focused on Arab discourse analysis, mainly Arab antisemitism and Arab perceptions of the Holocaust. She has published extensively on these topics and participated in numerous conferences. Her book, *From Empathy to Denial: Arab Responses to the Holocaust*, co-authored with Prof. Meir Litvak, won the Washington Institute for Near East Policy's Gold book prize for 2010, and was published in Hebrew in 2015. She is the editor of *The Global Impact of a Myth – The Protocols of the Elders of Zion* (2011), and the Arabic version of *Antisemitism: The Generic Hatred*, published in 2017.

Mark Weitzman is Director of Government Affairs for the Simon Wiesenthal Center, Chief Representative of the Center to the United Nations in New York, and member of the US delegation to the International Holocaust Remembrance Authority (IHRA). He spearheaded IHRA's adoption of the *Working Definition of Antisemitism*, the first definition of antisemitism with formal status, and co-chaired the Working Group on International Affairs of the Global Forum on Antisemitism. He is a board member and former Vice-President of the Association of Holocaust Organizations and part of the advisory board of the Institute for the Study of Global Antisemitism. He won the 2007 National Jewish Book Award for best anthology for *Antisemitism, the Generic Hatred: Essays in Memory of Simon Wiesenthal* as co-editor and contributor. As frequent commentator on issues related to antisemitism, Weitzman appeared on television and in newspapers, testified in Congress, met with world leaders including UN Secretary-Generals Kofi Annan, and been a featured speaker at three UN conferences on antisemitism and extremism. He was one of the Jewish leaders to meet with Popes Benedict and Francis had an audience with Pope Francis at the Vatican in 2018.

Michael Whine is the Government and International Affairs Director at the Community Security Trust, an agency of the UK Jewish Community, for which he has worked since 1986. He is also a UK Member of ECRI, a standing commission of the Council of Europe that advises member states on human rights and inspects their compliance with the European Convention on Human Rights. He was recently appointed Consultant to the European Jewish Congress Security and Crisis Center with responsibility for enhancing relations between European Jewish communities and national law enforcement and security services. Additionally, he is a member of the UK Government Hate Crime Independent Advisory Group and the Crown Prosecution Service Hate Crime Scrutiny Panel. He was formerly Lay Advisor to the Counter Terrorism Division of the Crown Prosecution Service.

Robert Williams is the Deputy Director of International Affairs at the United States Holocaust Memorial Museum and a representative of the United States of America at the International Holocaust Remembrance Alliance (IHRA). At IHRA, he is Chair of the Committee on Antisemitism and Holocaust Denial, and he will soon chair two commissions focused on memory laws and Holocaust denial in the IHRA region. He also serves as an occasional antisemitism expert to the OSCE and other international organizations. He is currently co-editing a book on the history of antisemitism and is writing a separate study on US and Soviet-run media in East and West Germany.

Elhanan Yakira is professor emeritus in the Department of Philosophy of the Hebrew University of Jerusalem. He studied there for his BA and MA in philosophy and history and did his Ph.D. in philosophy at Paris 1-Sorbonne. His main fields of interest and published work have been early modern philosophy and, in more recent years, also 20th century phenomenology, French thought in the Twentieth Century, and political philosophy. In addition to being the author of a number of scholarly books and articles, in Hebrew, English, and French (his most recent book is *Spinoza and the Case for Philosophy*, 2015), he has published *Post-Zionism, Post-Shoah. Three Essays on Denial, Repression and Delegitimization of Israel* (2010). He taught and was a visiting scholar in many institutions both in Europe and in the USA, most recently a Justin M. Druck Family Visiting Research Scholar at Indiana University's Institute for the Study of Contemporary Antisemitism.

