

THE 49TH
**ANNUAL SCHOLARS'
CONFERENCE**

ON THE HOLOCAUST AND THE CHURCHES

THE ACKERMAN CENTER FOR HOLOCAUST STUDIES at THE UNIVERSITY OF TEXAS AT DALLAS

“Conflicting Realities of the Holocaust”

March 2 – 4, 2019

**The University of Texas at Dallas
The Davidson-Gundy Alumni Center**

Ackerman
Center for Holocaust Studies
at The University of Texas at Dallas

The 49th Annual Scholars' Conference on the Holocaust and the Churches

The Davidson-Gundy Alumni Center

The 49th Annual Scholars' Conference on the Holocaust and the Churches

About the Ackerman Center

The Ackerman Center is a distinguished and unique academic center, providing an in-depth view of the Holocaust within a dedicated facility. Our three endowed professors and one research assistant professor offer a unique multi-faceted learning environment for our students.

- Dr. Nils Roemer, Director of the Ackerman Center and Stan and Barbara Rabin Professor of Holocaust Studies
- Dr. Zsuzsanna Ozsváth, Founder of the Holocaust Studies Program and Leah and Paul Lewis Chair in Holocaust Studies
- Dr. David Patterson, Hillel A. Feinberg Chair in Holocaust Studies
- Dr. Debra Pfister, Research Assistant Professor in Holocaust Studies

Highlights of the Ackerman Center

- Graduate and undergraduate courses
- Fellowships and scholarships
- Graduate Certificate in Holocaust Studies
- Arnold A. Jaffe Library Collection
- Annual Burton C. Einspruch Holocaust Lecture Series
- Annual Spring Lecture Series
- Public lectures, film screenings, teachers' workshops, and other events

About The University of Texas at Dallas

Founded in 1969, The University of Texas at Dallas (UT Dallas) began as a modest collection of research stations in a North Texas cotton field. Today, UT Dallas' footprint is vastly different, serving the Dallas-Fort Worth Metroplex and the State of Texas as a global leader in innovative, high quality research and education. Its mission is to 1) produce engaged graduates who are well-prepared for life, work, and leadership; 2) advance excellent educational and research programs in the natural and social sciences, engineering and technology, business, and arts and humanities; and 3) transform ideas into actions that benefit the economic, social, and cultural lives of the people of Texas.

The 49th Annual Scholars' Conference on the Holocaust and the Churches

About the Conference

Founded in 1970 by Franklin H. Littell and Hubert G. Locke, the Annual Scholars' Conference addresses the historical significance of the Holocaust through scholarship that is interfaith, international, and interdisciplinary. The ASC provides an invaluable forum for scholars to discuss and advance Holocaust research, ensuring the valuable lessons of the Holocaust remain relevant for today's world.

The Ackerman Center for Holocaust Studies at The University of Texas at Dallas is proud to be the permanent home of The Annual Scholars' Conference.

Topic Tracks

This year's Annual Scholars' Conference will feature three tracks:

History and Thought
Representation and Memory
Aftermath and the Future

From the Conference Chair

Dr. Zsuzsanna Ozsváth

Conference Chair, 49th Annual Scholars' Conference
Leah and Paul Lewis Chair in Holocaust Studies
The University of Texas at Dallas

I would like to welcome you on the occasion of the 49th Annual Scholars' Conference on the Holocaust and the Churches. I hope that you will have a great experience of learning more about this essential topic from the exceptional students and world-renowned scholars who are participating. I also would like to express my gratitude to the friends and supporters of the Ackerman Center for Holocaust Studies at The University of Texas at Dallas and to the founders of this conference.

Dr. Zsuzsanna Ozsváth

Leah and Paul Lewis Chair in Holocaust Studies

2019 Conference Chair

Dr. Ozsváth, known to those who love her as “Zsuzsi,” is a world-renowned scholar of the Holocaust. She has published numerous articles and books, including her own memoir, *When the Danube Ran Red*, about her experiences as a child in Hungary during the Holocaust. She has also worked on several major translation projects and published (with Fred Turner) *Light within the Shade: Hungarian Poetry of the Past 800 Years*, which was included in the prestigious Annual Outstanding Academic Title list in the January 2016 issue of *Choice Magazine*. Later this year, she and Prof. Turner have yet another work of translation being published, *The Golden Goblet: Selected Poems by Johann Wolfgang von Goethe*.

Currently, Dr. Ozsváth serves on the board of the Educational Committee of the Jewish Federation, on the board the David Wyman Institute for Holocaust Studies, and she is a lifetime director of The Dallas Holocaust Museum/Center for Education & Tolerance.

Dr. Ozsváth has recently written a follow-up to her memoir, *My Journey Home: Life after the Holocaust*, which is being published later this year.

“The Holocaust Studies Program, with its combination of scholarly research, education at both the undergraduate and graduate levels and its distinguished lecture series, is one of the distinguishing hallmarks of UT Dallas. The program’s success is a result of Dr. Ozsváth’s passionate dedication and charismatic leadership.”

- Dr. Hobson Wildenthal
Executive Vice-President of UT Dallas

Rev. Hubert G. Locke
Co-Founder of the Annual Scholars' Conference
In Memoriam

*This year's conference is dedicated to the life and legacy of
Rev. Hubert G. Locke, co-founder of the
Annual Scholars' Conference on the Holocaust and the Churches.*

I met Hubert G. Locke in 1989 at the 19th meeting of the Annual Scholars' Conference on the Holocaust and the Churches. At that conference I was in awe of all the renowned scholars who were in attendance, men and women whose books I had read and whose learning had inspired me. But with Professor Locke there was something different, and not just the fact that he was an African American pastor and scholar devoted to the study of the Holocaust. Nor was it just the fact that he, along with Professor Franklin G. Littell, was a founder of the ASC and one of the creators of the field of Holocaust studies. What struck me about Professor Locke was his sheer *presence*—the look of genuine loving kindness in his eyes, the genuine joy in his smile, and the welcoming warmth of his handshake. Of course, I was taken by his eloquence, his insight, and his impassioned testimony. I don't think I have ever known a person more profoundly humble or more humbly wise. But, like so many, I am most grateful for Hubert's devoted friendship. Like so many, I truly miss him. *Zichrono livrachá*—may his memory be a blessing.

- Dr. David Patterson
Hillel Feinberg Chair in Holocaust Studies
The University of Texas at Dallas

The 49th Annual Scholars' Conference on the Holocaust and the Churches

Executive Conference Committee

Dr. Michael Berenbaum

Director of Sigi Ziering Institute Professor of Jewish Studies
American Jewish University

Rev. Dr. Henry F. Knight

Past President of the Executive Committee
Professor of Holocaust and Genocide Studies
Director of the Cohen Center for Holocaust and Genocide Studies
Keene State College

Prof. Richard Libowitz

Associate Professor
Temple University

Dr. Marcia Sachs Littell

Past President of the Annual Scholars' Conference
Professor Emeritus, Holocaust and Genocide Studies
Stockton University

Rev. Dr. Hubert G. Locke **

Co-Founder of the Annual Scholars' Conference
John and Marguerite Corbally Professor of Public Service (Emeritus)
The University of Washington

Dr. Zsuzsanna Ozsváth

Chairman of the 2019 Annual Scholars' Conference
Leah and Paul Lewis Chair in Holocaust Studies
The University of Texas at Dallas

Dr. David Patterson

Hillel A. Feinberg Chair in Holocaust Studies
The University of Texas at Dallas

**Of blessed memory

The 49th Annual Scholars' Conference on the Holocaust and the Churches

Past Venues

Prior to finding a permanent home at The University of Texas at Dallas, the Annual Scholars' Conference on the Holocaust and the Churches had moved to different geographic locations with local institutional sponsorship. Below is a list of the past venues that have sponsored the Annual Scholars' Conference.

1970		Wayne State University (Detroit, MI)
1971		National Conference of Christians and Jews (NCCJ) (New York City)
1972		NCCJ (San Jose, CA)
1973-80		NCCJ (New York City)
1981-84		University of Washington (Seattle, WA)
1985		Anne Frank Institute/Temple University (Philadelphia, PA)
1986		Chicago Theological Seminary (Evanston, IL)
1987-88		U. S. Holocaust Memorial Council (Washington, DC)
1989		Anne Frank Institute (Philadelphia, PA)
1990		Vanderbilt University (Nashville, TN)
1991		Stockton University (Galloway, NJ)
1992		The University of Washington (Seattle, WA)
1993		The University of Tulsa (Tulsa, OK)
1994		Rider University (Lawrenceville, NJ) Humboldt University (Berlin, Germany)
1995		Brigham Young University (Provo, UT)
1996		University of St. Thomas (St. Paul, MN)
1997		University of South Florida (Tampa, FL)
1998		University of Washington (Seattle, WA)
1999		Nassau Community College (New York , NY)
2000-01		Saint Joseph's University (Philadelphia, PA)
2002		Kean University (Union, NJ)
2003		Saint Joseph's University (Philadelphia, PA)
2004		Eckhart College (St. Petersburg, FL)
2005		Saint Joseph's University (Philadelphia, PA)
2006-07		Case Western Reserve University (Cincinnati, OH)
2008		Keene State College (Keene, NH)
2009		Stockton University (Galloway, NJ)
2010		Saint Joseph's University (Philadelphia, PA)
2011-12		Monroe College (Rochester, NY)
2013-14		American Jewish University (Los Angeles, CA)
2015-17		Temple University (Philadelphia, PA)
2018 - present		The University of Texas at Dallas (Dallas, TX)

The 49th Annual Scholars' Conference on the Holocaust and the Churches

Agenda at a Glance

Saturday, March 2, 2019

Check-in and registration will be open from 6:30pm – 7:30pm

7:30pm – 9:00pm | Opening Dinner for Presenters and Invited Guests

Sunday, March 3, 2019

Check-in and registration will open at 8am and be available throughout the Conference

8:00am – 9:00am | Coffee and Light Breakfast

9:00am – 10:30am | Welcome Remarks
Dr. Mark Roseman, Indiana University Bloomington

10:45am – 12:15pm | Session #1
“The Holocaust in Hungary”
“Literary Responses to the Holocaust”
“Holocaust through the Lens of Public Administration:
The American Experience”

12:30pm – 2:00pm | Lunch with Speaker, Dr. Zsuzsanna Ozsváth

2:15pm – 3:15pm | Session #2
“Close Examinations of the Holocaust”
“Holocaust Tangibles”
“Memory and Technology”

3:30pm – 4:30pm | Session #3
“Actions and Inactions of the Allies”
“Depicting Atrocity”
“Accountability and Reconciliation”

4:45pm – 6:00pm | “Elie Wiesel: Teacher, Mentor, and Friend”

6:15pm – 7:15pm | Dinner

7:00pm – 7:30pm | Public Reception

7:30pm – 9:00pm | Public Event: “The Texas Liberator: Witness to the Holocaust”

The 49th Annual Scholars' Conference on the Holocaust and the Churches

Agenda at a Glance

Monday, March 4, 2019

Check-in and registration will open at 8am and be available throughout the Conference

- 7:30am – 9:00am | Coffee and Light Breakfast
- 7:45am – 8:45am | Midrash Group
- 9:00am – 10:30pm | Welcome Remarks
Dr. Adán García, Museo Memoria y Tolerancia
- 10:45am – 12:15pm | Session #4
“The Holocaust in France”
“Christians, Jews, and Judaism from Late Weimar
to the Early Postwar Era”
“Conflicting Memories and History”
- 12:30pm – 1:45pm | Lunch
- 2:00pm – 3:30pm | Session #5
“Resistance and Collaboration, Faith and Gender”
“Memories of the Camps”
“Combating Denial”
- 3:45pm – 4:45pm | Roundtable with Prof. Martin Rumscheidt,
Dr. Henry F. Knight, and Dr. David Patterson
- 5:00pm – 6:30pm | Session #6
“Realities and Reactions in the East”
“Revisiting the Holocaust”
“Religious Reactions”
- 6:45pm – 8:30pm | Closing Dinner
Eternal Flame Award Presentation

For more information, please download the conference app: “UT Dallas ASC”
www.utdallas.edu/ackerman/asc | annualscholarsconference@utdallas.edu

The 49th Annual Scholars' Conference on the Holocaust and the Churches

Saturday, March 2nd

7:30pm – 9:00pm | **Opening Dinner**
The Discovery Ballroom

Dr. Nils Roemer
Director of the Ackerman Center, The University of Texas at Dallas
Stan and Barbara Rabin Professor of Holocaust Studies
Dr. Marcia Sachs Littell
Immediate Past President, Annual Scholars' Conference Executive Committee
Dr. Inga Musselman
Provost, The University of Texas at Dallas
Ron Schwarz
Ackerman Center Advisory Board

Sunday, March 3rd

8:00am – 9:00am | **Coffee, Tea, Water, and a Parfait Bar**
Beverage station will be open throughout the day

9:00am – 10:30am | **Welcome**
The Discovery Ballroom

Keynote: Dr. Mark Roseman
Indiana University Bloomington
Distinguished Professor, Pat M. Glazer Chair in Jewish Studies
“Diverse Vantage Points: Rescue and Resistance in History and Memory –
A Microstudy”

10:30am – 10:45am | **Break**

10:45am – 12:15pm | **Session #1**

The Holocaust in Hungary
The Apollo Room | History and Thought
Chair: Dr. Zsuzsanna Ozsváth

Presenters: **Ádám Gellért**, University of Bristol
"Trains to Death: The Hungarian-German
Organization of the Deportations in 1944"

Dr. Dóra Pataricza, Szeged Jewish Archives
Kathy Glatter, MD, Szeged Synagogue
“Conflicting Realities of the Hungarian Holocaust:
The Truth Behind the Szeged Deportation Lists of 1944”

Prof. Richard Libowitz, Temple University
“Telling the Story to Another New Audience”

Sunday, March 3rd

10:45am – 12:15pm | **Session #1 (Cont.)**

Literary Responses to the Holocaust

The Gemini Room | Representation and Memory

Chair: Sarah Hashmi

Presenters: Philip Barber, The University of Texas at Dallas
“The Role of Memoirs in Histories of the Holocaust”

Dr. Martha Satz, Southern Methodist University
“Literary Revictimization in the Wake of the Holocaust:
An Ethical Consideration of Problematic Post-Holocaust
Novels”

Summer Weaver, Brigham Young University
“Poetry as a Response to the Shoah”

Holocaust through the Lens of Public Administration: The American Experience

The Mercury Room | Aftermath and the Future

Chair: Dr. Jennifer Holmes

Roundtable Discussion:

Dr. R. Paul Battaglio Jr., The University of Texas at Dallas

Holly Hull Miori, The University of Texas at Dallas

Rebecca Marie Reyes, The University of Texas at Dallas

12:15pm – 12:30pm | **Break**

12:30pm – 2:00pm | **Lunch**

The Discovery Ballroom

Speaker: Dr. Zsuzsanna Ozsváth

2019 ASC Conference Chair

Leah and Paul Lewis Chair in Holocaust Studies

The University of Texas at Dallas

2:00pm – 2:15pm |

Break

2:15pm – 3:15pm |

Session #2

Close Examinations of the Holocaust

The Apollo Room | History and Thought

Chair: Dr. David Patterson

Presenters: Sarah Hashmi, The University of Texas at Dallas
“Visions from the Void: The Liminal Spaces of
Radnóti's Interwar Poetry”

Raisa Ostapenko, Sorbonne University
“Life and Death in a Town Called Vakhnivka: A
Microhistory of the Holocaust”

Sunday, March 3rd

2:15pm – 3:15pm | Session #2 (Cont.)

Holocaust Tangibles

The Gemini Room | Representation and Memory

Chair: Amal Shafek

Presenters: Dr. Victoria Aarons, Trinity University
“Objects of Memory in Holocaust Narratives”

Heather Lutz, Pascack Hills High School and Drew University
“The Last Survivors: Harnessing the Energy of
Holocaust Artifacts”

Memory and Technology

The Mercury Room | Aftermath and the Future

Chair: Dr. Nils Roemer

Presenters: Dr. Rachel N. Baum, University of Wisconsin-Milwaukee
“Presence and Absence of the Victims: Technologies of
Holocaust Memory in a World Without Witnesses”

Dr. Rebekah Kincaid Nix, The University of Texas at Dallas
Christine Maxwell, The University of Texas at Dallas
“The Photographic Legacy of *Remembering for the
Future 2000*: Implications for Holocaust Education
and Remembrance”

3:15pm – 3:30pm | Break

3:30pm – 4:30pm | Session #3

Actions and Inactions of the Allies

The Apollo Room | History and Thought

Chair: Sarah Snyder

Presenters: Dr. Mary Johnson, Facing History and Ourselves
“Safe Haven: A Place of Euphoria and Despair for
Jewish Refugees, 1944-5”

Prof. Zohar Segev, University of Haifa
“Rethinking the Dilemma of Bombing Auschwitz:
Support, Opposition, and Reservation”

Depicting Atrocity

The Gemini Room | Representation and Memory

Chair: Dr. Mary Catherine Mueller

Presenters: Dr. Holli Levitsky, Loyola Marymount University
“Toward Elimination: Charlotte Delbo and the Breakdown
of Civilization”

Dr. Ludmilla Leibman, Educational Bridge Project, Boston
“Why Should the Jew Offer Himself as a Scapegoat...?”
Arnold Schoenberg”

Sunday, March 3rd

3:30pm – 4:30pm | Session #3 (Cont.)

Accountability and Reconciliation

The Mercury Room | Aftermath and the Future

Chair: Pedro Gonzalez

Presenters: Terin Tehan, The University of Texas at Dallas
“Media and Memory in War Crimes Trials”

Judith Vöcker, University of Leicester
“Criminal Prosecution through the German Juridical Entities in the
Cities and Ghettos of Warsaw, Cracow and Riga”

4:30pm – 4:45pm | Break

4:45pm – 6:00pm | “Elie Wiesel: Teacher, Mentor, and Friend”

The Apollo Room

Roundtable discussion:

Prof. Alan Berger, Florida Atlantic University

Dr. Henry F. Knight, Keene State College

Dr. David Patterson, The University of Texas at Dallas

6:00pm – 6:15pm | Break

6:15pm – 7:15pm | Dinner

The Discovery Ballroom

Presenters are invited to attend the public reception and lecture following dinner.

7:00pm – 7:30pm | Public Event Reception

Inspiration Hall

7:30pm – 9:00pm | “The Texas Liberator: Witness to the Holocaust”

Dr. Aliza S. Wong, Texas Tech University

Associate Dean of the Honors College and Director of European Studies

This public lecture will introduce the Texas Liberator Project, created under Dr. Wong’s supervision with the generous support of the Texas Holocaust and Genocide Commission as a means of introducing the wider public to the experiences of U.S. soldiers who were witnesses to and actors in the liberation of the Nazi concentration and death camps and serve as a portal to furthering Holocaust and genocide awareness and education. Dr. Wong will speak to the narratives provided by Texas veterans of the Second World War, and the collaboration between Texas Tech University and the Texas Holocaust and Genocide Commission to support sustained and substantive Holocaust and genocide education in our schools.

**Sponsored by the Mitchell L. and Miriam Lewis Barnett
Annual Scholars’ Conference Endowment**

Monday, March 4th

Check-in and registration will open at 8:00am and be available throughout the Conference

7:30am – 9:00am |

Coffee, Tea, Water, and Assorted Danishes

Beverage station will remain during the day

7:45am – 8:45am |

Midrash Group

The Discovery Ballroom

“Midrashic Conversations: Christian and Jewish Encounters with Scripture, Deuteronomy 19: 15 - 21 and Matthew 5: 33 – 42”

Prof. Zev Garber, Los Angeles Valley College

Dr. Henry F. Knight, Keene State College

Dr. David Patterson, The University of Texas at Dallas

9:00am – 10:30am |

Welcome

The Discovery Ballroom

Keynote: Dr. Adán B. F.García

Museo Memoria y Tolerancia, Mexico City

Academic Director

“MMyT, Education, Memory and Human Rights”

10:30am – 10:45am |

Break

10:45am – 12:15pm |

Session #4

The Holocaust in France

The Apollo Room | History and Thought

Chair: Dr. Marcia Sachs Littell

Presenters:

Dr. Lara R. Curtis, University of Massachusetts Amherst

“Hélène Berr: Her Perspectives on Judaism from Christ to the Holocaust”

Harriet Tamen, JD, Verbe et Lumiere

“The Deportation of French Jews - No Remorse, No Reconciliation”

Monday, March 4th

10:45am – 12:15pm | Session #4 (Cont.)

Christians, Jews, and Judaism from Late Weimar to the Early Postwar Era: Global Perspectives and National Narratives

The Gemini Room | Representation and Memory
Chair: Dr. Beth Griech-Polelle

Presenters: Dr. Christopher J. Probst, Washington University in St. Louis
“German Protestant Theology, Jews, and Judaism during the Waning Years of the Weimar Republic: The Case of Adolf Schlatter”

Dr. Suzanne Brown-Fleming,
The United States Holocaust Memorial Museum
“‘Whoever Receives Holy Baptism is just like other Christians’: The Vatican and ‘Non-Aryan’ Catholics”

Dr. Kyle Jantzen, Ambrose University
“‘Keep Your Eyes Upon the Jew!’: Jews and Nazis in the Context of Christian and Missionary Alliance Eschatology”

Prof. Matthew Hockenos, Skidmore College
“Martin Niemöller and the Jewish Question after 1945”

Conflicting Memories and History

The Mercury Room | Aftermath and the Future
Chair: Dr. Debra Pfister

Presenters: Dr. Matthew James Hone, Stockton University
“How Holocaust Memories Continue to Divide the Serbs and the Croats”

Prof. Victoria Khiterer, Millersville University
“The Babi Yar Massacre and Problems with Commemoration of the Holocaust in Modern Ukraine”

Dr. Mary Catherine Mueller,
“The History Books Got it Wrong. Re-Reading History: The Rhetoric of the *Dallas Morning News* during the Holocaust”

12:15pm – 12:30pm | Break

12:30pm – 1:45pm | Lunch
The Discovery Ballroom

1:45pm – 2:00pm | Break

Monday, March 4th

2:00pm – 3:30pm | Session #5

Resistance and Collaboration, Faith and Gender

The Apollo Room | History and Thought

Chair: Dr. Christopher J. Probst

Presenters: Dr. Rebecca Carter-Chand,
The United States Holocaust Memorial Museum
“The Salvation Army’s Assistance to Jews during the
Holocaust and the German Exception”

Dr. Kelly D. Palmer, University of Tampa
“Vichy and the Quakers: Humanitarian Aid, Neutrality
and Compromise”

Raymond C. Sun, Washington State University
“The Price of Doing Good: The Conflicted Identities of a
Dutch Holocaust Rescuer”

Memories of the Camps

The Gemini Room | Representation and Memory

Chair: Trisha Murphy

Presenters: Elaine Culbertson, Pennsylvania Holocaust Education Council
“What We Didn’t Know: Camp Sisters”

Dr. Eileen Groth Lyon,
The State University of New York at Fredonia
“Living Witnesses’: Contextualizing the Memoirs of the
Dachau Priests”

Sarah Ellen Snyder, The University of Texas at Dallas
“The Impossible Return Home: Residing at
Auschwitz-Birkenau”

Combating Denial

The Mercury Room | Aftermath and the Future

Chair: Dr. David Patterson

Presenters: Mehak Burza, Jamia University, New Delhi
“Unveiling the Shroud of Deniance”

Igor A. Kotler, Rutgers University
“Old Victims and New Perpetrators: The Holocaust and Its
Denial on the Russian Internet”

Dr. Michael Topp, The University of Texas at El Paso
“Remembrance and Erasure in the Post Holocaust
United States”

Monday, March 4th

3:30pm – 3:45pm | Break

3:45pm – 4:45pm | A Search for a Theology Capable of Mourning

The Discovery Ballroom

Roundtable Discussion:

Prof. Martin Rumscheidt, Atlantic School of Theology

Dr. Henry F. Knight, Keene State College

Dr. David Patterson, The University of Texas at Dallas

4:45pm – 5:00pm | Break

5:00pm – 6:30pm | Session #6

Realities and Reactions in the East

The Apollo Room | History and Thought

Chair: Dr. Ben Wright

Presenters: Prof. Jadwiga Biskupska, Sam Houston State University
“The Twilight Period: Polish Treatment of Jews in 1944”

Daniel C. Dunham, The University of Texas at Dallas
“The Fragility of Narratives: Confronting Bulgaria’s
Holocaust Past”

Prof. Yitzchak Kerem, The Hebrew University of Jerusalem
“Greek Jewry between Liberation in Greece and Continued
Slave Labor in German Death and Labor Camps in Poland
and Germany: 1944-1945”

Revisiting the Holocaust

The Gemini Room | Representation and Memory

Chair: Phillip Barber

Presenters: Shawn Rubenfeld, University of Nebraska-Lincoln
“Divergent Realities: Representation of Heroism and
Indifference in 20th Century French Holocaust Cinema”

Amy Stavola, The University of Texas at Dallas
“‘Continued Complicity’ or ‘Historical Slander’:
Polish Thought and Historical Policy”

Scott Swartsfager, The University of Texas at Dallas
“Occupied Amsterdam: Jewish Culture in the Melee”

Monday, March 4th

5:00pm – 6:30pm | Session #6 (Cont.)

Religious Reactions

The Mercury Room | Aftermath and the Future

Chair: Sarah R. Valente

Presenters: Prof. Alan Astro, Trinity University
“Yiddish Reactions to Elie Wiesel”

Shannon E. Quigley, University of Haifa
“The Thought of a German Jewish Christian Nun in Comparison
with that of German Protestant Theologians in Light of the
Nazi Ascension to Power”

6:30pm – 6:45pm | Break

6:45pm – 8:30pm | Closing Dinner
The Discovery Ballroom

Eternal Flame Award Ceremony

Presented by Dr. Marcia Littell

The Eternal Flame Award

The Eternal Flame Award is given to acknowledge individuals whose words and actions have endeavored to assure that we remember the horrific past and murder of six million Jews during the Holocaust and to build a better future for all humanity.

Previous recipients of The Eternal Flame Award include: Elie Wiesel*, Franklin Littell*, Marcia Sachs Littell, Elisabeth Maxwell*, Yehuda Bauer, Michael Berenbaum, Harry James Cargas*, Gideon Hausner*, A. Roy Eckardt*, Beate Klarsfeld, John S. Conway*, Richard Libowitz, Richard Rubenstein, Yaffa Eliach*, Emil Fackenheim*, His Royal Highness Prince El Hassan bin Talal of Jordan, Hubert Locke*, Vidal Sassoon*, Gotfried Wagner, Felix Zandman*, Peter Hoffmann, Henry F. Knight, David Patterson, and Nils Roemer.

This year, the award will be presented to Dr. Zsuzsanna Ozsváth, The Leah and Paul Lewis Chair in Holocaust Studies and founder of the Holocaust Studies Program at The University of Texas at Dallas in recognition of her lifetime of dedication fulfilling the mission of the Ackerman Center: “Teaching the Past, Changing the Future.”

** Of blessed memory*

The 49th Annual Scholars' Conference on the Holocaust and the Churches

Presenter Index

Dr. Victoria Aarons | Trinity University

O.R. & Eva Mitchell Distinguished Professor of Literature
“Objects of Memory in Holocaust Narratives”

Prof. Alan Astro | Trinity University

Professor, Modern Languages and Literatures
“Yiddish Reactions to Elie Wiesel”

Philip Barber | The University of Texas at Dallas

PhD Student
“The Role of Memoirs in Histories of the Holocaust”

Dr. R. Paul Battaglio Jr. | The University of Texas at Dallas

Professor, Public & Nonprofit Management
“Holocaust through the Lens of Public Administration: The American Experience”

Dr. Rachel N. Baum | University of Wisconsin-Milwaukee

Deputy Director, Sam & Helen Stahl Center for Jewish Studies
“Presence and Absence of the Victims: Technologies of Holocaust Memory in a World Without Witnesses”

Prof. Alan L. Berger | Florida Atlantic University

Raddock Family Eminent Scholar, Chair of Holocaust Studies
“Elie Wiesel: Teacher, Mentor, and Friend”

Prof. Jadwiga Biskupska | Sam Houston State University

Assistant Professor of History
“The Twilight Period: Polish Treatment of Jews in 1944”

Dr. Suzanne Brown-Flemming | The United States Holocaust Memorial Museum

Director International Academic Programs
Jack, Joseph and Morton Mandel Center for Advanced Holocaust Studies International
“‘Whoever Receives Holy Baptism is Just Like Other Christians’: The Vatican and ‘Non-Aryan’ Catholics”

Mehak Burza | Jamia University (New Delhi, India)

PhD Candidate
“Unveiling the Shroud of Deniance”

Dr. Rebecca Carter-Chand | The United States Holocaust Memorial Museum

Program Officer, Programs on Ethics, Religion, and the Holocaust
Jack, Joseph and Morton Mandel Center for Advanced Holocaust Studies International
“The Salvation Army’s Assistance to Jews during the Holocaust and the German Exception”

Presenter Index

Elaine Culbertson | Pennsylvania Holocaust Education Council
Executive Director Chair
“What We Didn’t Know: Camp Sisters”

Dr. Lara R. Curtis | University of Massachusetts Amherst
Five College Associate
“Hélène Berr: Her Perspectives on Judaism from Christ to the Holocaust”

Daniel C. Dunham | The University of Texas at Dallas
PhD Student
“The Fragility of Narratives: Confronting Bulgaria’s Holocaust Past”

Prof. Zev Garbner | Los Angeles Valley College
Professor Emeritus of Jewish Studies and Philosophy; Emeritus Editor, SHOFAR
“Midrashic Conversations: Christian and Jewish Encounters with Scripture,
Deuteronomy 19: 15 – 21 and Matthew 5: 33 – 42”

Prof. Adán B. F. García | Museo Memoria y Tolerancia, Mexico City
Academic Director
Keynote: “MMyT, Education, Memory and Human Rights”

Ádám Gellért | University of Bristol
PhD Candidate
“Trains to Death: The Hungarian-German Organization of the Deportations in 1944”

Kathy Glatter, MD | Szeged Synagogue
“Conflicting Realities of the Hungarian Holocaust: The Truth Behind the Szeged
Deportation Lists of 1944”

Dr. Beth A. Griech-Polelle | Pacific Lutheran University
Kurt Mayer Endowed Chair of Holocaust Studies
Panel Moderator: “Christians, Jews, and Judaism from Late Weimar to the Early Postwar
Era: Global Perspectives and National Narratives”

Sarah Hashmi | The University of Texas at Dallas
PhD Student
“Visions from the Void: The Liminal Spaces of Radnóti’s Interwar Poetry”

Prof. Matthew Hockenos | Skidmore College
Associate Professor of History
“Martin Niemöller and the Jewish Question after 1945”

Dr. Jennifer S. Holmes | The University of Texas at Dallas
Interim Dean, School of Economic, Political and Policy Sciences
Professor of Political Science, Public Policy and Political Economy
Panel Moderator: “Holocaust through the Lens of Public Administration:
The American Experience”

Presenter Index

Dr. Matthew James Hone | Stockton University

Adjunct Professor

“How Holocaust Memories Continue to Divide the Serbs and the Croats”

Dr. Kyle Jantzen | Ambrose University

Professor of History

“‘Keep Your Eyes Upon the Jew!’: Jews and Nazis in the Context of Christian and Missionary Alliance Eschatology”

Dr. Mary Johnson | Facing History and Ourselves; Stockton University

Senior Historian, Facing History and Ourselves; Professor, Stockton University

“Safe Haven: A Place of Euphoria and Despair for Jewish Refugees, 1944-5”

Prof. Yitzchak Kerem | The Hebrew University of Jerusalem

Historian and Researcher; Editor *Sefarad VehaMizrah*

“Greek Jewry between Liberation in Greece and Continued Slave Labor in German Death and Labor Camps in Poland and Germany; 1944-1945”

Prof. Victoria Khiterer | Millersville University

Associate Professor of History

“The Babi Yar Massacre and Problems with Commemoration of the Holocaust in Modern Ukraine”

Dr. Henry F. Knight | Keene State College

Professor of Holocaust and Genocide Studies

Director of the Cohen Center for Holocaust and Genocide Studies

“Elie Wiesel: Teacher, Mentor, and Friend”

“Midrashic Conversations: Christian and Jewish Encounters with Scripture, Deuteronomy 19: 15 - 21 and Matthew 5: 33 – 42”

“A Search for a Theology Capable of Mourning”

Igor A. Kotler | Rutgers University

President and Executive Director, Museum of Human Rights, Freedom, and Tolerance

“Old Victims and New Perpetrators: The Holocaust and Its Denial on the Russian Internet”

Dr. Ludmilla Leibman | Educational Bridge Project, Boston

Founder and Executive Director

“‘Why Should the Jew Offer Himself as a Scapegoat...?’ Arnold Schoenberg”

Dr. Holli Levitsky | Loyola Marymount University

Professor and Director of Jewish Studies

“Toward Elimination: Charlotte Delbo and the Breakdown of Civilization”

Dr. Richard Libowitz | Temple University

Associate Professor, Intellectual Heritage Program

“Telling the Story to Another New Audience”

Presenter Index

- Heather Lutz** | Pascack Hills High School; Drew University
Teacher of Holocaust Studies; English/D.Litt Candidate
“The Last Survivors: Harnessing the Energy of Holocaust Artifacts”
- Dr. Eileen Groth Lyon** | The State University of New York at Fredonia
Professor of History
“‘Living Witnesses’: Contextualizing the Memoirs of the Dachau Priests”
- Christine Maxwell** | The University of Texas at Dallas
PhD Student
“The Photographic Legacy of *Remembering for the Future 2000*: Implications for Holocaust Education and Remembrance”
- Holly Hull Miori** | The University of Texas at Dallas
PhD Student, Public Affairs
“Holocaust through the Lens of Public Administration: The American Experience”
- Dr. Mary Catherine Mueller** | Southern Methodist University
Lecturer in English
“The History Books Got it Wrong. Re-Reading History: The Rhetoric of the *Dallas Morning News* during the Holocaust”
- Dr. Rebekah Kincaid Nix** | The University of Texas at Dallas
The Photographic Legacy of *Remembering for the Future 2000*: Implications for Holocaust Education and Remembrance
- Raisa Ostapenko** | Sorbonne University and Columbia University
PhD Student
“Life and Death in a Town called Vakhnivka: A Microhistory of the Holocaust”
- Dr. Zsuzsanna Ozsváth** | The University of Texas at Dallas
Leah and Paul Lewis Chair in Holocaust Studies
Keynote: Sunday Lunch
- Dr. Kelly D. Palmer** | University of Tampa
Professor of Instruction
“Vichy and the Quakers: Humanitarian Aid, Neutrality and Compromise”
- Dr. Dóra Pataricza** | Szeged Jewish Archives
“Conflicting Realities of the Hungarian Holocaust: The Truth Behind the Szeged Deportation Lists of 1944”
- Dr. David Patterson** | The University of Texas at Dallas
Hillel Feinberg Chair in Holocaust Studies
“Elie Wiesel: Teacher, Mentor, and Friend”
“Midrashic Conversations: Christian and Jewish Encounters with Scripture, Deuteronomy 19: 15 - 21 and Matthew 5: 33 - 42”
“A Search for a Theology Capable of Mourning”

Presenter Index

- Dr. Christopher J. Probst** | Washington University in St. Louis, University College
Adjunct Instructor, History
“German Protestant Theology, Jews, and Judaism during the Waning Years of the Weimar Republic: The Case of Adolf Schlatter”
- Shannon E. Quigley** | University of Haifa
MA Candidate
“The Thought of a German Jewish Christian Nun in comparison with that of German Protestant Theologians in Light of the Nazi Ascension to Power”
- Rebecca Marie Reyes** | The University of Texas at Dallas
Masters Student, Public Affairs
“Holocaust through the Lens of Public Administration: the American Experience”
- Dr. Mark Roseman** | Indiana University Bloomington
Distinguished Professor, Pat M. Glazer Chair in Jewish Studies
Keynote: “Diverse Vantagepoints: Rescue and Resistance in History and Memory – A Microstudy”
- Shawn Rubenfeld** | University of Nebraska-Lincoln
PhD Candidate
“Divergent Realities: Representation of Heroism and Indifference in 20th Century French Holocaust Cinema”
- Prof. Martin Rumscheidt** | Atlantic School of Theology
Professor of Historical Theology
“A Search for a Theology Capable of Mourning”
- Prof. Martha Satz** | Southern Methodist University
Professor of English
“Literary Revictimization in the Wake of the Holocaust: An Ethical Consideration of Problematic Post-Holocaust Novels”
- Prof. Zohar Segev** | University of Haifa
Professor
“Rethinking the Dilemma of Bombing Auschwitz: Support, Opposition, and Reservation”
- Sarah Ellen Snyder** | The University of Texas at Dallas
PhD Student
“The Impossible Return Home: Residing at Auschwitz-Birkenau”
- Amy Stavola** | The University of Texas at Dallas
PhD Student
“‘Continued Complicity’ or ‘Historical Slander’: Polish Thought and Historical Policy”

Presenter Index

Prof. Raymond C. Sun | Washington State University
Associate Professor of History
“The Price of Doing Good: The Conflicted Identities of a Dutch Holocaust Rescuer”

Scott Swartsfager | The University of Texas at Dallas
Selwin Belofsky Fellow in Holocaust Studies
PhD Candidate
“Occupied Amsterdam: Jewish Culture in the Melee”

Harriet Tamen, JD | Verbe et Lumiere
Board of Directors
“The Deportation of French Jews - No Remorse, No Reconciliation”

Terin Tehan | The University of Texas at Dallas
PhD Candidate
“Media and Memory in War Crimes Trials”

Dr. Michael Topp | The University of Texas at El Paso
Associate Professor
“Remembrance and Erasure in the Post Holocaust United States”

Judith Vöcker | University of Leicester
Stanley Burton Centre for Holocaust and Genocide Studies
PhD Candidate
“Criminal Prosecution through the German Juridical Entities in the Cities and Ghettos of Warsaw, Cracow and Riga”

Summer Weaver | Brigham Young University
Senior, Bachelors of Arts in English Literature
“Poetry as a Response to the Shoah”

Ackerman Center for Holocaust Studies

at The University of Texas at Dallas

TEACHING THE PAST, CHANGING THE FUTURE

For more than thirty years, the Ackerman Center for Holocaust Studies at The University of Texas at Dallas has served the students of UT Dallas and the Dallas Metroplex by teaching the history and legacy of the Holocaust both in the classroom and through public events.

Web: utdallas.edu/ackerman | utdallas.edu/ackerman/asc

Email: holocauststudies@utdallas.edu | annualscholarsconference@utdallas.edu

Phone: (972) 883-2100