

Cohen Center for Holocaust and Genocide Studies

KEENE STATE COLLEGE
229 MAIN STREET
KEENE, NEW HAMPSHIRE
03435-3201

Nonprofit Org.
U.S. Postage
PAID
Permit No. 383
Keene NH 03431

Keene
STATE COLLEGE

Wisdom to make a difference.

Cohen Center Honor Wall

The Honor Wall in the Susan Herman Reading Room of the Cohen Center has been completed. Visitors will encounter beautifully framed photos of Charles A. Hildebrandt and Susan J. Herman flanked by a listing of recipients of the respective awards named to honor them. The

Hildebrandt Award in Holocaust Studies was established in 1998, and the Susan J. Herman Award for Leadership in Holocaust and Genocide Awareness was established in 2010. (More information on both these awards can be found online at www.keene.edu/cchs.)

"To Remember... and to Teach"

Spring 2011 ■ Number 38

Cohen Center for Holocaust and Genocide Studies

KEENE STATE COLLEGE ■ 229 MAIN STREET ■ KEENE, NEW HAMPSHIRE ■ WWW.KEENE.EDU/CCHS

MARK CORLISS

Public discussion about our discourse with others often suggests that we conceive of our relationships in an either-or, binary fashion. That is, we divide ourselves into camps or teams, choosing sides between those with whom we agree and those with whom we don't. In reality, our relationships occur within a full range of difference. Even those who most agree with us remain others and those with whom we disagree differ by degree and in a mixed range of familiarity and strangeness. Being other wise would

can lead to expansive domains that welcome difference and debate. However, because a full embrace of difference includes the other who resists the promise of this rich domain, being other wise also respects the risk of walking down this path. Embracing that risk is a wager we make knowing well what is at stake in this difficult freedom we share with one another. And that, too, is why we study what we do; otherwise, becoming other wise is not wise at all.

- Hank Knight

Being other wise would mean that we understand this rich texture of relationality, and that we have learned to negotiate our differences while finding common cause where meaningful and good along the way.

mean that we understand this rich texture of relationality, and that we have learned to negotiate our differences while finding common cause where meaningful and good along the way.

Those of us who study the extremes of human animosity and cruelty know why respect for difference is vital for the human project. To be sure, the inability to understand and recognize others with their distinctive summons to responsibility and respect leads in many directions. Some of those paths can be quite dangerous and destructive. Some simply lead to small and sheltered communities that welcome only the familiar and the known. On the other hand, understanding and respecting others

With Apologies to Emmanuel Levinas – Becoming Other Wise

Each of us is other to an other. And so the tale unfolds. From most familiar intimacy to adversarial opposition, we relate to and through a rich ecology of others. To make our way in such a complex realm we must learn to face this world of others other wise. Emmanuel Levinas, a Lithuanian-born French Jewish philosopher and survivor of the Holocaust, frames the matter simply and yet profoundly: the summons to a life of responsibility resides in the face of the other, any other, for all our relating is done in the presence of others. From the very beginning, we are called into relationship by the face of a tending other. With similar profundity, Levinas observes that infinity is the distance that abides between two people. No matter how close they become, they will never be the same, even in the most intimate of unions. One's respect for the other, and the other who is oneself, is rooted in such wisdom. [See Michael Morgan, *Discovering Levinas* (Cambridge: Cambridge University Press, 2007) for an excellent introduction to Levinas and his work.]

Upcoming Events

July 10 – 16
Summer Institute on
Holocaust and
Genocide Studies

July 18
A New England Colloquy
with Sir Andrew Burns

October 10, 7 p.m.
Holocaust Memorial Lecture
Father Patrick Desbois
Mabel Brown Room
Young Student Center
Keene State College

October 25 – 27
Civic Leadership Initiative
in partnership with the U.S.
Holocaust Memorial Museum

November 9, 7 p.m.
Kristallnacht Commemoration
Colonial Theatre, Keene

Jutta Cords

Cohen Connections . . .

A Love Story

On March 10, the Cohen Center partnered with the Lantos Foundation for Human Rights and Justice to host *Surviving Hitler: A Love Story*. The film tells the captivating and true story of a young German couple, Helmut and Jutta Cords, who met during

the Nazi era, fell in love, and eventually joined the underground resistance movement and participated in efforts to assassinate Adolf Hitler (Operation Valkyrie). The movie looks over their shoulders through the use of personal film footage shot by Helmut Cords and more familiar historical footage from documentary archives. The evening was punctuated by the presence of Mrs. Cords, who made the journey from her home in Connecticut for the evening. She joined her daughter, Claudia Damon, from Concord and greeted folks at the reception before the film, introduced the film by providing important background before viewing, and then answered questions following. During the question and answer

period participants discovered numerous personal connections with Mrs. Cords and the subject matter they study.

A Visit from Ed Asner

February 12, 2011, actor, Ed Asner, in town for his performance of *FDR*, spent a couple of hours visiting the Cohen Center, talking about his family's roots in Eishyshok, Poland and learning about the work of the Center. Eishyshok (or Ejszyszki in Polish) is the shtetl featured in the two-story Tower of Life at the United States Holocaust Museum in Washington, DC.

Hank Knight and the Cohen Center staff presented Mr. Asner with an autographed copy of *Representing the Irreparable: The Shoah, The Bible and the Art of Samuel Bak*.

ERIC EICHNER PHOTOS

Cultivating Study/Opportunities Abroad

Over spring break, Paul Vincent and Hank Knight joined Skye Stephenson, director of the Global Education Office at KSC, for an exploratory visit to Jagiellonian University in Krakow, Poland, the Auschwitz Museum, and the two camps, Auschwitz I and Birkenau. Their goal was to identify study opportunities for Keene State College students at the Jagiellonian in its European Studies and Holocaust Studies programs as well as course work in the Polish language along with intensive projects with *The International Center for Education about Auschwitz and the Holocaust at The Auschwitz Museum*. At the end of the spring semester, Skye was pleased to announce the development of an agreement of academic cooperation between Keene State College, the University System of New Hampshire, and the Centre for European Studies at Jagiellonian University. The agreement formally recognizes "the value of improved intercultural understanding and the enhanced educational opportunities for undergraduate students."

Explaining the significance of this agreement for the College, Paul Vincent notes:

Founded in 1364, Jagiellonian University is located in Krakow, Poland, one of the most attractive and culturally adorned cities in Eastern Europe. Once home to a vibrant Jewish community, Krakow was the location of one of the Nazis' Jewish ghettos

and, in a suburb, the infamous forced-labor camp of Plaszow, prominently featured in Spielberg's *Schindler's List*. It was also headquarters of the Nazis' Government General of Poland, a Nazi-run administrative mechanism that sought to control what remained of the former Polish state. Approximately an hour's drive west is Oswiecim, the location of Auschwitz, a Nazi facility made up of a concentration camp (Auschwitz I), an extermination camp (Auschwitz II or Birkenau), a labor camp (Auschwitz III or Monowitz), and more than 40 satellite camps. For HGS students from Keene, the university's Centre for European Studies will offer ample opportunity to deepen their understanding of the Holocaust and broaden their knowledge of the history of Poland specifically – including the chance to study the Polish language – and Eastern Europe generally. Those of us in Holocaust and Genocide Studies couldn't be more pleased with this new academic connection, augmented, as it is, by Professor James Waller's important educational role with the Auschwitz Institute for Peace and Reconciliation.

For more information about this friendship agreement or opportunities it may represent, contact Professors Vincent, Knight, or Waller.

2009-2010 Donor Honor Roll continued

Marcia M. and Gordon J. Leverage, Jr.
Linda and Gerard E. Levesque
Bruce LeVine Mellion '69
Carol E. Lewis
Stephan Lewy
Ali and John Lichtenstein
Sally Lifschitz
Aaron A. Lipsky '68
Lois London '88
Ellen M. and Christopher W. Lovell
Eleanor S. Lyons '60
Diana and Charlton MacVeagh, Jr.
Bob Margolin
Tevis Margolis
Mazal Michal and Daniel S. Mariaschin
Robbin Marks
Stephanie L. Martin
Judith W. and Roger E. Martin
Robert D. Marx
Sylvia M. and Craig F. McBeth
Joan Russell and Chuck McElwain
Caryl J. and Daniel J. McPherson
Kathryn A. Mead '94
Judith Medalia
Suzan Schafer and Woody Meiszner
Sedra F. Michaelson
Stacy A. Milbouer '79
Susan C. '69 and Theodore R. '68 M'93 Miller
James S. Miller
Geraldine Mittleman
Fay L. Montelione '79
Daniella L. Yitzchak and James Moon
Margaret and Larry Moore
Janet Moore
Maxine Mosley
Naomi R. and Martin Moss
Susan L. Musinsky
Susan L. Neuman
Anne B. Newcomb
Susan B. and Jeffrey P. Newcomer
Newfound Memorial Middle School
NGM Charitable Foundation
Doris M. and Thomas L. Nichols
Marilyn and Herbert W. North
Charles North
Edith and Milton Novak
Renee Fox and Rodney G. Obien
Jan M. and David Oppenheim
Debra L. and Jeffrey P. Otto
Oyster River Players
Judith L. and Martin H. Packer
John R. Pappalardo
Barbara A. Patnode
Judith H. and Maxwell E. Peel
Judith F. Perry '88

Dorothy and Walter R. Peterson
Susan J. and James T. Pettapiece
Debora B. Pignatelli
Jane A. and Leslie T. Pitts
Nicole-Marie R. Plourde '92
Gaynelle R. '99 and Charles C. Pratt
David R. Proper
Neal R. Pruchansky
Laura B. and Michael Redmond
Joan L. and Alan L. Reische
Eileen and Jack Resnick
Mark E. Reynolds
Hilda and Hershel M. Rich
Barbara C. Roach
Timothy N. Robertson '54
Linda L. and Sol Rockenmacher
Elaine and Gerald Rosenberg
Elizabeth Rosenberg
Barbara and Jay Rosenfield
Margaret and Barry Rothaus
Sandra Rothschild
Marc S. Rubenson
Sarah N. Rubin
Eleanor R. and Alan S. Rudnick
Diane E. and Roger W. Ruess
Ronald H. Ruffle
H. Martin Rumscheidt
Margery and Jerome G. Russem
Jane D. Rustin
Lois H. Ruttenberg
Saint James Episcopal Church
Steve Salemson
SAU 29
Saul O Sidore Memorial Foundation
Mary T. Schelble
Michael Scher
Sylvia E. and Barry P. Scherr
Constance B. Schlegelmilch '98
Sandra L. and Michael A. Schneider
Sidney Schoeffler
School of Natural Resources & Agricultural Services
Arian and Melvin Schuster
Joshua L. Segal
Jane and Gary M. Shapiro
Kimberly and Edward Shepherd
Charlotte and Saul Sherter
Elaine and Joel Silberberg
Paula and Karl Singer
Bernice Singer
Helen D. Skeist
Michele Thomas and Ralph Sommese
Trish D. and Noel M. Spear
Truda Bloom and Robert Spiegelman
David G. Stahl
James T. Stamas
Randi Stein

Dina Burstein and Robert Stern
Sydney L. and Jonathan Stern
Maureen A. Strapko '92
Student Camp and Trip Advisors, Inc
Kay and Jerry P. Tamarkin
Wanda R. Tangermann
Joan Tapper
Ellen L. and Bruce Taub
Temple Adath Yeshurun
Temple Beth Jacob
Stephanie A. Tent '96
Marc P. Tieger
Anna L. Tilton
Susan B.C. and Gary W. Tochterman
Maich Gardner and Edward J. Tomey
Shirley Toomim
Barbara S. Tremblay '88
Priscilla J. Underwood '73
United Church of Christ
Joanne Van Arsdell
Eleanor M. Vander Haegen
Christopher J. Viens '94
Nancy T. and C. Paul Vincent
Phyllis L. Walder '95
Elsa and Barry Waxman
Christine H. Weeks
Rose and Jerome J. Weinrieb
Phyllis '60 and Michael J. '59 M'65 White
Jennifer J. '87 and Thomas M. '95 White
Susan L. Whittemore
Susan J. Wiles
Mara Williams Oakes
Lauren E. Willis
Judy and Don B. Wilmeth
Frances M. and Richard Winneg
Judith C. Wisch
Frederick S. Wolff Jr
Elaine C. and Robert Wooles
Ellen M. Wright '00
Mary-Lou S. and Stanley J. H'05 Yarosewick
Janet M. Youga
Charles G. Zoulias '67

IN HONOR OF:

Meagan Blais
Ilana Bornstein's graduation from Lehigh University
The Cohens' 36th wedding anniversary
Jan Cohen's birthday
Janet L. and Richard B. Cohen
Lester Cohen's birthday
Norma R. Cohen's birthday
Nona P. Feinberg

Bernice R. Feld
Mitzi Fleischer
The Genocide Panel at the United Church of Christ in Keene, Sunday, May 2, 2010
Marcia Gewanter
Jeanne and James Grubman
The Houck family
The Knights' 36th wedding anniversary
Rachel Margolis
Taylor Mitchell
B'nai Mitzvah of Aaron and Rachel Rabinovich
Sister Carol Rittner
Ashley Roach's Bat Mitzvah
Sharon Rousmaniere
Michelle Sigiel
Those who teach
C. Paul Vincent
Theodore Zev Weiss
Thomas M. White
Fred S. Wolff

IN MEMORY OF:

Daniel Bernhardt
Ruth Braun-Hereld
Sarah Shatz Buchalter
Jonathan Daniels
Stella Drory
Mendel and Frieda Feldman
Malcolm Friedman
Susan J. Herman
Charles A. Hildebrandt
Richard M. Horowitz
Karl Heinz Kochmann
Mr. and Mrs. A.M. Krakower
Mrs. Frances Lewy
Mrs. Barbara L. Rumscheidt
Rebecca Lee Spitz
Judy Tieger
James. H. White

Thank you!

Top: Hank Knight, Jessica Spear, Hannah Earley, and Paul Vincent.

Above right: Hank Knight; Christopher Jennerjohn; Paul Vincent; Taylor Mitchell.

Above left: Sarah Herman, Hank Knight, Therese Seibert, Brittney Sousa, Paul Vincent

Right: Judy Hildebrandt and Barbara Mullen, Artistic Director of the New England Dance Ensemble, with cast members of "A Child's View of the Holocaust"

MARK CORLISS PHOTOS

Cohen Center Presents 2011 Hildebrandt and Herman Awards

On April 11, the Cohen Center hosted the 2011 Hildebrandt and Herman Awards.

The awards are given in honor of two former faculty members at Keene State, the late Dr. Charles Hildebrandt, emeritus professor in Sociology and founder of the Cohen Center, and the late Dr. Susan J. Herman, emerita professor in Management.

This year's **Charles Hildebrandt Holocaust Studies Awards** went to Keene State students Christopher Jennerjohn of Bedford, N.H., for his charcoal drawing, "Looking for Hope," and Taylor Mitchell, Holocaust and Genocide Studies major from Winslow, Maine, for her oral presentation, "Testimony;" the New

England Dance Ensemble of Londonderry, N.H., for the ballet, "A Child's View of the Holocaust;" Brattleboro Union High School student Hannah Early of Williamsville, Vt., for her painting, "Liberation," and Chesterfield (N.H.) School sixth-grader Jessica Spear of Spofford for her monologue, "Anne Frank."

The 2011 Susan J. Herman Awards for Leadership in Holocaust and Genocide Awareness was presented to Keene State student and Holocaust and Genocide Studies major Brittney Sousa of Merrimack, N.H., and Keene State Professor of Sociology Dr. Therese Seibert.

MICHELE KUJAWA

2011 Holocaust and Genocide Studies graduates Brittney Sousa, Levi Gershkowitz, Taylor Mitchell, and Meagan Blais. Not pictured: Carley Meyer and Forrest Parsons.

Congratulations Holocaust and Genocide Studies Graduates

On May 7, 2011, Keene State College's President awarded degrees to 1,093 students. It was the largest class in the history of Keene State. We are so proud to say that six students walked across the platform with a degree in Holocaust and Genocide Studies – quite a feat since the academic program is only in its second year!

Meagan Blais is a self-published author – submitting a paper to the online COPLAC publication *Metamorphosis*. Meagan received the Dr. J Duane Squires History Prize at the 2011 Spring Honors Convocation and will take a break from her schooling to travel this summer.

Levi Gershkowitz transferred to Keene State from Marlboro College in Vermont after attending the Cohen Center's Holocaust Memorial Lecture in 2009. He is an active member of Zeta Chi Rho (the Holocaust and Genocide Studies Honor Society), and will be traveling to Israel this summer with Birthright. Upon his return to the U.S., he will be looking for work in education.

Carly Meyer has returned home to New Jersey to work before continuing on with her studies at the graduate

level. Carly is the first Holocaust and Genocide Studies major to be a member of Keene State College's Honors Program.

Taylor Mitchell transferred to Keene State from St. Anselm's College. Taylor was the President of Zeta Chi Rho and the co-President of the Holocaust and Genocide Awareness Club. Taylor will be traveling to Ecuador for six months to do volunteer work.

Forrest Parsons is the 2011 recipient of the F. Burton Nelson Holocaust Studies Memorial Award. Forrest has been accepted to the University of Florida and the University of Vermont for Graduate studies in Holocaust and Genocide Studies. Forrest has chosen to remain close to home and will be attending the University of Vermont in August 2011.

Brittney Sousa had a busy semester as a tutor for Aspire and as the co-President of the Holocaust and Genocide Awareness Club. Brittney is continuing her studies and her love of teaching over the summer as a counselor for the Upward Bound Program here at Keene State.

Donor Honor Roll

Fiscal Year July 1, 2009 – June 30, 2010

The Cohen Center is grateful for the assistance from our many donors, both those who financially help and those who help in other ways. Without you, our important work *“To Remember ... and to Teach”* would not be possible.

Annmarie and Earl Adreani
Alan M. Alpert
Alvirne High School
Amherst Middle School
Amherst PTA
Anonymous (4)
Ralph H. Baer
Linda J. Baker
Phyllis A. Barber
Margaret A. Barrett '74
Louette D. Bartol '56
Sarah K. and Richard L. Bayles
Joanna M. Beam
Phyllis Benay
Lynn and Kenneth D. Bergman
H. Neil Berkson
Matthew D. Berman
Barbara A. Berntsen '99
Alyse and Paul C. Bettinger
Elaine H. and Paul D. Bieber
Selma and Norman Blacker
Kathi Borden and Greg M. Blair
David H. Blair
Carolyn A. and Michael E.J. Blastos
Joan V. Gallos and Lee G. Bolman
Sylvia D. and Roy T. Bonaccorso
Michelle J. and Edwin F. Bourassa, Jr.
Stephen B. Bragdon
Gloria and Harry Bruns
April M. Buchanan Cain
Megan Burke Kidder
Ann F. and Theodore E. Burnham
Nancy E. Butterfield '71
Thomas J. Carraher Jr '69
Nancy W. and Andrew E. Carson
David Caruso
Barbara S. and Stanley Charkey
Cheshire Health Foundation
Chester Academy
Iris S. and Gordon Chimes
Marjorie A. Margolis and Richard Chisholm
Tere and Robert Clarkson
Joan and Philip T. Coggin
Ruth and Arthur E. Cohen
Susan and James R. Cohen
Claire and Joseph Cohen
Norma R. and Lester Cohen
Janet L. and Richard B. Cohen
Barbara A. Cohen
Patricia S. and John J. Colony III
Congregation Ahavas Achim
Cooperative Middle School
Harvey A. Creem
Stephen P. Crosby
Celia and A. Ranger Curran, Sr.
Sharon J. Day

Ronald Deeter II
Ashley Deeter
Laura Della Santa
Brenda Diederich
Linda A. Dixon
Daniel Donnellan
Jacob Drory
Andrea and Edward C. Dupont
Mark G. Edelstein
Fran Egbers
Susan Loman and Peter J. Eisenstadter
Peter J. Eisenstadter
Eileen Eisner
Thelma R. and Saul Ellerin
Kathleen A. Ellis '88
Phyllis Eluto
Pamela and Luis Englander
Alfrieda J. '86 and Robert J. Englund
Rachael Erwin '90
Cynthia R. and Thomas M. Ewing
Dafna Eylon
Claire B. and John R. Fabian
Linda Heimerdinger and William S. Faulkner
Harriet A. Feinberg
Bernice R. Feld
Rhoda and Fred Feldman
Vincent J. Ferlini
Fidelity Charitable Gift Fund
Nona P. and Lorne M. Fienberg
Bette G. and John D. Finner
Ellen and W Burns Fisher
Eugenie Euskirchen and Peter Fix
Erika M. Radich and Leonard E. Fleischer
Melany Kahn and Bo Foad
Mary A. '61 and Frederick J. '57 Foshier
Betty and Ben Freedman
Melissa and Vincent Freelove, Jr.
Susan and Kevin Frewert
Marjorie L. and Joel S. Friedman
Alice K. and Gilbert L. Fuld
Robert T. Gannett
Karen G. Copetas and Joseph Garcia
GDF Suez Energy North America, Inc.
Renate L. Gebauer
Jeanette Gelt
Esther and Bernard Gert
Robert Gewanter
Rosemary Gianni
Helen F. Giles-Gee
Renee B. Glazier
Lara A. and Mike Gleason
Evie K. Gleckel
Linda and Robert E. Golden
Myrna Goldenberg

Sonia P. and George J. Goldsmith
Marcia Goldsmith
Jane Goodman
Dorothy Gorenflo
Elaine F. and Werner F. Gossels
Ethel E. Gould
Rebecca S. and Alan J. Green
Barbara L. and David J. Green
Elinor P. and Leonard S. Green
Loretta R. and Ernest M. Greenberg
Marilyn and Lawrence E. Greenspan
Erika G. '74 M'91 and Mitchell H. '74 Greenwald
Greenwald Realty Associates
Leonard Grob
Kathleen R. and Mark Gross
Susan C. and Daniel C. Gruber
Gruber Foundation
Jeanne B. and James Grubman
Linda C. Guerra
Eva G. and Simon V. Haberman
Sharon Saline and Kenneth M. Hahn
Patricia H. and William C. Hamlin
Evelyn Hammerman
Hampton Academy Junior High School
Sally and John P. Hansel, Jr.
Nancy W. '86 and H. Roger Hansen
Sarah Harbrook
Carrie and Scott C. '93 Hargraves
Kimberly T. Harkness '85
Tamara and Reuben T. Harris
David E. Harvey
Gary L. Hedden
Susan L. Hedden
Susan M. Henrichs
Peter Herold
Irene M.H. and Christopher Herold
Melissa R. Herman and Michael C. Herron
Jane T. Herron
Lillian B. and Ernst Herzberg
Margaret and William Heyman
Judith M. Hildebrandt
Wilma A. and David S. Hill
Margie and Jay Hodes
Jean W. and John E. Hoffman, Jr.
Carrie L. and Stephen F. Hoffman
Carolyn S. and Philip Hollman
Ann and John Holt
Chrisi G. and Richard E. Hopper
Vesta A. '76 and Charles E. Hornbeck
Kathy and Thomas Hornbein
Laura E. Horowitz
Grace Horowitz Littleman
Roberta and Joseph Howard
Hudson Memorial Middle School
Frances Martine '02 M'06 and Wayne Imon

Institute for Social and Economic Research
Investment Management Consultants Association
Carolyn Isaak
Jacob J. Lichman Irrevocable Memorial Trust
Ann F. and Carl B. Jacobs, Sr.
Ruth F. and Carl B. Jacobs, Jr.
Rena Jacques
James Hogancamp & Associates
Jarmany Hill Sound
Katie Jarvis
Mary E. Jensen '85
Jewish Federation of New Hampshire
Kathleen R. Johnson
Aaron R. Johnson '06
Elizabeth and James F. '74 Johnston III
James F. Johnston III '74
Judith G. and Robert D. Jolton
Constance R. Joyce
Carol S. and Kenneth Jue
Christine M. '97 and B. Michael Justice
Debra K. Kagan
Cheryl J. and Jay V. Kahn
Judith J. and Richard L. Kalich
Charlotte R. Kapiloff
Lillian and Raymond Kellman
Kellman Family Fund
Carolyn and Stephen L. Kessler
Margaret F. M'60 and H. Thayer Kingsbury
Pam and Henry F. Knight
Sandy and David M. Kochman
Gary Kofinas
Pia M. Kohler
Suzanne S. '97 and Paul Krautmann
Marg and Jack Kruse
Marion and Herbert Kummel
Rose M. Kundanis
Heleen H. and Neal M. Kurk
Linda A. '73 and Thomas C. '73 Lacey
Claudia S. and David A. Ladensohn
Leslie Kinney and Michael N. Landis
Barbara W. and Stuart Lang
Angela Lavigne
Leslie Lazarus
Leaves of Grass Fund
Susan A. and Jack G. Lee
Susan Aron Lee Family Fund
Sheila and Elihu I. Leifer
Gerard Lenthall
Rachael M. Summe-Leonard '91
M'06 and Gregory E. Leonard '90
Gloria and Saul Levenson

Remembering the White Rose

Although the White Rose (*die Weiße Rose*) existed for only 9 months, their legacy has endured since Nazi authorities brought leaders to trial in 1943 and executed them for daring to call their fellow citizens to resist the crimes of the Nazi state.

Last year, the Cohen Center utilized the symbolism of the White Rose to frame our presentation of the Hildebrandt and Herman Awards and to remind ourselves of the difference we can make in the world when we choose to live and act on behalf of others. This year's Cohen Center Recognition Dinner and Awards evening was similarly framed as we invited our guest speaker, Dr. Jud Newborn, an expert on the White Rose, to remember their witness and to help us grasp the fuller significance of their legacy.

The White Rose was the code name adopted by a group of medical students and their sympathetic philosophy professor at the University of Munich in Nazi Germany from June 1942 to February 1943. These students (among them brother and sister Hans and Sophie Scholl) felt compelled to raise their voices to protest the frightening environment in which they lived and studied.

They met secretly to express their fears and concerns about the society evolving around them. Eventually, they wrote essays they published anonymously in leaflets that they distributed, first in Munich, where most of them were studying medicine, and later

Fifth Summer Institute Begins in July

The fifth biennial residential Summer Institute on the Holocaust and Genocide with Advanced Seminar will be held at Keene State College July 10-16. The program offers expert faculty, room and board, texts and other materials, and participating teachers may choose to apply for graduate credits.

The Institute grounds participants in basic themes of Holocaust and genocide studies while exploring multidisciplinary pedagogical approaches and applications for the classroom and other educational settings. This experience is geared towards teachers, but is open to interested individuals who are motivated by the mission of the Cohen Center and its charge, "To remember...and to teach."

Graduates of the Summer Institute become Cohen Center Fellows charged with furthering the Cohen Center mission in their schools or communities. To date, in addition to New Hampshire educators, the Institute has graduated 84 Fellows from 6 states and

Dr. Jud Newborn spoke about the White Rose Group at the Hildebrandt and Herman Awards evening.

traveling to other cities to mail them to persons they had selected from the phone book. Their essays challenged their fellow students and others to resist the propaganda they were being handed by the government and to resist the policies of the Nazi regime by distributing their pamphlets and promoting other forms of political dissent. Arrested in February 1943, the Scholls and their colleague, Christoph Probst, were tried, sentenced, and immediately executed by decapitation. The remaining core members of their group were soon apprehended, arrested, and tried for treason. According to the US Holocaust Museum in Washington, "Of the groups in Germany that opposed Hitler's dictatorship, only one, code-named 'White Rose,' openly protested the Nazi genocide against the Jews."

6 countries including Estonia, Germany, Israel, Latvia, and Slovakia. Fellows become part of a professional network of support, encouragement, and pedagogical development.

This Institute's supporters and partners include the New Hampshire Humanities Council, the Singer Family Foundation, the United States Holocaust Memorial Museum, and the U.S. Department of State.

Special guests this summer include Sir Andrew Burns, UK Envoy for Post Holocaust Issues; Stephan Lewy, German child survivor; Tom Weissshaus, Hungarian child survivor; Martin Rumscheidt, child of the Reich; and faculty from the nation's first undergraduate major in Holocaust and Genocide studies at Keene State College.

For more information on the Cohen Center's Summer Institutes, contact Tom White at twhite@keene.edu or 603-358-2746.