

**AMERICAN FRIENDS OF
HEBREW UNIVERSITY**

American Friends of the Hebrew University (AFHU) is a national, not-for-profit 501(c)(3) organization headquartered in New York City, with seven regional offices across the United States. Founded by American philanthropist Felix M. Warburg in 1925, AFHU is the largest member of an international network of Friends organizations dedicated to raising awareness of, and support for, the Hebrew University of Jerusalem, Israel's premier institution of higher learning and an international hub for discovery and innovation. AFHU offers stimulating programs, events, and missions to Israel. The organization spearheads extensive Hebrew University alumni outreach throughout the United States.

For over 90 years, AFHU has been Hebrew University's partner-in-progress, helping to ensure that the university continues the highest levels of educational excellence and research achievement. AFHU and its thousands of supporters enable the university to recruit and retain outstanding new faculty, build state-of-the-art facilities, provide scholarships and fellowships to students at every level of academic study, and advance research and development activities in globally vital fields.

afhu.org

See ad on page 11

**AMERICAN HEBREW
ACADEMY, GREENSBORO, NC**

The American Hebrew Academy is an international Jewish college prep

boarding high school that has elevated expectations with classroom, athletic, and residential facilities that are second to none. Located on 100 scenic lakefront acres in Greensboro, North Carolina, with a mission to educate future leaders and enrich Jewish identity, the American Hebrew Academy is a one-of-a-kind school. Offering a state-of-the-art environment that fosters academic achievement and strengthens Jewish knowledge, the Academy is home to the best and the brightest students in grades 9 – 12 from 35 countries and 28 states. Its dual curriculum in Jewish and general studies presents a rigorous academic environment designed for students to reach their full potential. They also offer a 13th year program for students who have completed high school, but wish to enhance their academic experience before beginning their university studies.

americanhebrewacademy.org,

info@AmericanHebrewAcademy.org,

(336) 217-7070

See ad on page 69

**BOSTON UNIVERSITY
ELIE WIESEL CENTER
FOR JEWISH STUDIES**

The Elie Wiesel Center for Jewish Studies offers undergraduate degrees in Jewish studies and in Holocaust and Genocide studies. Drawing on Boston University's internationally renowned faculty in fields including archaeology, anthropology, international relations, history, law, public health, and religion, we provide a rich academic

environment to explore Jewish texts and traditions, thought and philosophy, Hebrew language and literature, Holocaust and Israel studies. Our students can pursue honors in their major through faculty-directed research and study abroad in Israel. Carrying on the legacy of Elie Wiesel at Boston University, we are committed to the study of the humanities in a Jewish key, a mission we bring to the greater Boston area through our public lectures and programs.

For details about our programs, scholarships, and financial aid, please visit our website or contact Professor Michael Zank, Director (mzank@bu.edu).

147 Bay State Road, Boston, MA 02215

(617) 353-8096

ewcjs@bu.edu

bu.edu/jewishstudies,

[facebook.com/EWCJS](https://www.facebook.com/EWCJS)

Twitter: @BUjewishstudies

See ad on page 62

**SCHOOL OF RABBINICAL
STUDIES AT HEBREW UNION
COLLEGE-JEWISH INSTITUTE
OF RELIGION**

Discover the unlimited possibilities that the rabbinate offers for you to transform Jewish life while putting your vision and values into action. Guided by our world-class faculty of scholars and mentors, you will experience an extraordinary five-year journey as part of a student community driven by innovation, social conscience, spiritual search, and intellectual meaning. During your first year of study on our Jerusalem campus, you will delve into

LISA PLESKOW KASSOW
 Director, Trinity College Hillel and Senior Associate Chaplain for Jewish Life

It's the 70th anniversary of Trinity College Hillel. How has the college changed since you started almost 17 years ago?

We find ourselves at a difficult time, politically and socially in this country. All I would say in reference to this moment is that it's really important that there are options for students on campus where they can be themselves and where they can find people who are open to be with them on their path, and that's equally true for Jews and non-Jews. Of course, the students have changed. Hillel can't be static. Programs are less formal. There's more informal education.

What is an example of how you integrate Hillel into the college culture of a small university?

At Trinity, Hillel runs like a department or a program within the office of spiritual and religious life. My colleagues are the other chaplains on campus, as well as the women's centers and academic departments that co-sponsor programs. Last year Israeli photographer Udi Goren led a program about photographing the Israel Trail. That was interesting to professors and students in environmental science. Another example of integration is we shared Shabbat with House of Peace, which is the culture club for students from Arab countries who want to learn about the Middle East. There were about 80 students and they had an opportunity to engage with a couple of pre-army, Is-

raeli emissaries who are working in West Hartford. These young people from Israel were challenged and they had to find ways of communicating from the heart that were deep and honest and could get to how they feel about Israel and what they love about Israel. There are magic moments. You have to create the opportunities, not direct too much, and let students self-generate the ways they approach whatever is being discussed—and it requires a lot of trust.

What is your hope for the future of Trinity Hillel?

I hope that we continue to grow organically according to the needs and interest of students, that we maintain a sense of openness and appreciation for the breadth of Jewish experience throughout the world and that we can share that culture and history in such a way that students will continue to engage with it deeply and find their own path. I remain inspired and connected to basic Jewish values that Hillel was based on. These go way back; they were so smart then. I don't think we can improve upon them. These include: Do not separate yourself from the community. If not now, when? We're not obligated to complete our work, but we can't desist from it. These are guiding principles and so however the world, our crazy world, develops and situations play themselves out, we have to stay connected and true to those guiding principles.

הלל @ טריניטי

- Warm, welcoming, inclusive community
- Shabbat and holidays on campus
- Kosher Eatery in main dining facility
- Major and minor in Jewish studies
- Exciting international alternative breaks
- Annual Birthright trip and approved study abroad in Israel
- The Zachs Hillel House—an inviting home away from home
- Trinity College—one of the nation's top liberal arts colleges

Trinity College
 HARTFORD CONNECTICUT

TRINITY COLLEGE HILLEL

www.trincoll.edu

Hillel

HUC.EDU

DO
WHAT
YOU

LOVE

WHAT
YOU
DO

Rabbi
Cantor
Scholar
Educator
Nonprofit Executive

HEBREW
UNION
COLLEGE
JEWISH
INSTITUTE
OF RELIGION

Jewish text and Israel studies while intensifying your ties to the Jewish people worldwide. For the next four years at our stateside campuses, you will be challenged by academic rigor and openness to questions in Bible, midrash, Talmud, rabbinics, liturgy, theology, history, and more. A broad array of student pulpits, internships, clinical pastoral education, and entrepreneurship projects will expand your professional development. Spiritual guidance and traditional as well as innovative worship will strengthen your ability to guide others. And you can augment your Master's in Hebrew Letters/Literature and rabbinical ordination with Master's degrees in Jewish Education/Religious Education, Jewish Nonprofit Management, Cantorial Ordination, and the Ph.D. You will enjoy boundless professional opportunities to lead and invigorate the largest global Jewish movement and diverse communities throughout North America, Israel, and around the world. Your future as a rabbi will be anything but ordinary.

National Office of Admissions and Recruitment

(800) 899-0944

Rabbinical@buc.edu

buc.edu/rabbi

See ad on page 62

**DEBBIE FRIEDMAN SCHOOL
OF SACRED MUSIC
AT HEBREW UNION
COLLEGE-JEWISH
INSTITUTE OF RELIGION**

Explore how your unique voice can transform people's lives while fostering your own creativity. Your musical talents can flourish as a cantor through an unprecedented breadth of opportunities to lead worship, compose and perform myriad styles of traditional and contemporary music, inspire learning, and offer pastoral care. Your first year in Israel will immerse you in the Hebrew language, Israeli cul-

**The Elie Wiesel Center
for Jewish Studies
offers a new
minor concentration
in Holocaust and
Genocide Studies**

The minor in Holocaust and Genocide Studies offers students an opportunity to acquire basic academic tools of description and analysis of the various factors that contribute to the emergence of ultra-nationalist regimes and their genocidal policies. This minor enables the student to develop an awareness of the value of pluralism and an acceptance of diversity, as well as to explore the dangers of remaining silent, apathetic and indifferent to the vilification and oppression of others.

for more information, contact:

Boston University
Elie Wiesel Center for Jewish Studies
147 Bay State Road, Boston MA 02215
bu.edu/jewishstudies 617-353-8096

INDIANA UNIVERSITY
ROBERT A. AND SANDRA S. BORNS JEWISH STUDIES PROGRAM

GRADUATE STUDENTS

**EDUCATING THE NEXT
GENERATION OF SCHOLARS**

Master's Degree in Jewish Studies

**Dual M.A. in Jewish
Studies & History**

Doctoral Minor Yiddish Minor

**Exceptional Mentoring and
Peer Support**

Extensive Fellowships

**Review of Graduate Fellowship
Applications Begins:**

Wednesday, January 17, 2018

UNDERGRADUATE STUDENTS

THE PLACE FOR JEWISH STUDIES

UP TO

\$40,000 SCHOLARSHIPS
FOR INCOMING JEWISH STUDIES MAJORS

World-Renowned Faculty

**Active Jewish Studies
Student Association**

More than 50 Courses Each Year

Jewish Sacred Music Curriculum

Jewish Studies + Kelley Business 4+1

**APPLY
NOW**

**Scholarship Deadline
Jan. 17, 2018**

For more information visit www.indiana.edu/~jsp

ture, and the rich and complex varieties of Jewish music, worship, ritual, and spirituality that have evolved across the centuries and continents. During your next four years in New York, you will delve into liturgy and liturgical music, Bible, midrash, philosophy, musicology, history, and more, as you strengthen your musicianship, instrumental skills, conducting, composition, and arranging. Our internationally recognized faculty, spiritual guidance, mentored congregational internships, clinical pastoral education, recitals, and entrepreneurial and social action projects will nurture your individual growth. You may augment your Master's in Sacred Music and cantorial ordination with Master's degrees in Jewish Education/Religious Education, Jewish Nonprofit Management, Cantorial Ordination, and the Ph.D. Your voice will unite and inspire others as you find artistic fulfillment and spiritual meaning as a Jewish leader.

National Office of Admissions and

*Recruitment
(800) 899-0944
Cantorial@buc.edu
buc.edu/cantor
See ad on page 62*

**SCHOOL OF EDUCATION AT
HEBREW UNION COLLEGE-
JEWISH INSTITUTE OF
RELIGION**

Question what is, and imagine what can be as a leader in Jewish education. Immerse yourself in a graduate program that is a buzzing center of innovation, alive with the joy of experimentation and love for questions. Here you will find a community whose passion for the future is committed to breathing new life into Judaism's precious traditions. With full-time, part-time, and executive learning programs, you will prepare to have a lasting impact by shaping communities, fostering identity, and inspiring the next generations of knowledgeable and committed Jews. Your M.A. in Jewish Education/Religious Education

program, beginning in Jerusalem and followed by two years in Los Angeles or New York, will be filled with intensive Jewish studies, growing expertise in educational theory and pedagogy, and exposure to the newest strategies in experiential learning – giving you equal depth in both Judaica and educational leadership. The largest, most distinguished Jewish education faculty in the world will encourage your individuality and engage your participation in cutting-edge research, projects, and professional internships that are re-imagining Jewish education. And you can augment your program with the rabbinical or cantorial program, Master's in Jewish Nonprofit Management, and Ph.D. If you are already working as an educator with five years of leadership experience, the 24-month Executive M.A. Program in Jewish Education offers face-to-face learning, online courses, intensive seminars at our Jerusalem and stateside campuses, and mentorship by distinguished

leaders in the field that allow you to continue to work in your community. DeLeT—Day School Teachers for a New Generation offers a one-year mentored internship teaching in a Jewish day school in Los Angeles, San Diego, or the San Francisco Bay Area while you participate in on-site and video-conference seminars taught by scholars and practitioners in the growing field of day school education. DeLeT L'Ivrit Fellowship Program features a mentored internship teaching Hebrew and Judaic Studies in a Jewish day school. The DeLeT programs include a full-tuition scholarship, generous stipend, a Certificate in Day School Teaching and California State Multiple Subject Teaching Credential. HUC-JIR partners with the Jewish Theological Seminary for the Jewish Early Childhood Education Leadership Institute. Become a leader in Jewish education who will break boundaries and find pioneering solutions as you thrive as a catalyst for change within the Jewish community and the larger world.

National Office of Admissions and Recruitment
 (800) 899-0944
 EducationPrograms@huc.edu
 huc.edu/educator
 See ad on page 62

**ZELIKOW SCHOOL OF
 JEWISH NONPROFIT
 MANAGEMENT
 AT HEBREW UNION
 COLLEGE-
 JEWISH INSTITUTE OF
 RELIGION**

If you are driven by the vision of a better society, your career in Jewish nonprofit leadership can build and transform the remarkable network of organizations, institutions, and agencies advancing the Jewish people and the larger world. The M.A. in Jewish Nonprofit Management (24 months), M.S. in Organizational Leadership (14 months), and Certifi-

Fact:

Robots developed at BGU are being used in surgery, in search and rescue and in agriculture.

And you can help, too.

By establishing an **AABGU Charitable Gift Annuity (CGA)**, you will receive lifetime income with fixed rates that are among the highest in the country, while helping to create lifesaving robots.

Your tax-saving CGA will support Ben-Gurion University of the Negev, including researchers who are inventing robots that can climb walls, crawl through rubble and harvest energy from human movement.

Sample Annuity Rates						
Age	65	70	75	80	85	90
Rate	6%	6.5%	7.1%	8%	9.5%	11.3%
Tax Free*	69.6%	72.8%	75.4%	77.9%	81.8%	84%

* In the month you use cash to establish a gift annuity, a final calculation is made determining the portion that will be paid to you tax-free.

For more information or to request a CGA rate illustration, e-mail plannedgiving@aabgu.org, visit www.aabgu.org/cga-request or call 800-962-2248 ext. 1400.

cate in Jewish Organizational Leadership (one summer) offer a broad array of opportunities, whether your interests are in social services, Federation, Hillel, social justice, camping, culture, education, Israel, community relations, or any other arenas of Jewish engagement. Our highly individualized two-year program provides you with the skills, resources, professional mentorship, network, and perspective you need

to succeed in times of dramatic change. Based in Los Angeles, a center of culture, media, and politics, you are taught by leading experts in Jewish studies, contemporary social research, and management studies who develop your capacity to lead knowledge and integrity. The biennial Israel Seminar introduces you to leaders of Israel's nonprofit and governmental organizations and establishes international professional

Center for Jewish Leadership

Supported by a generous
grant from the Crown Family.

Graduate and
certificate programs
for community-building,
change-embracing,
future-focused
Jewish leaders

spertus.edu/center or
call Anita at 312.322.1707

Spertus Institute for Jewish Learning & Leadership
610 South Michigan Avenue | Chicago | 60605
312.322.1700 | spertus.edu

A partner with the Jewish United Fund in serving our community.

VISIT MIZZOU

300+ DEGREE PROGRAMS | WORLD-CLASS FACULTY | AUTOMATIC SCHOLARSHIPS

admissions.missouri.edu

University of Missouri

MAKE FRIENDS. GET INVOLVED. BE JEWISH.

Mizzou Hillel is an open and pluralistic space.

www.mizzouhillel.com

#mizzewish

relationships for your career. Your fieldwork internships integrate classroom learning with hands-on experience, while your research provides creative strategies to understand and address the issues in our increasingly complex world. You also have the opportunity to pursue a dual degree at the University of Southern California's top-ranked schools in public administration, business, social work, and communication management. You may also expand your program with a Master's in Jewish Education/Religious Education, rabbinical or cantorial ordination, or Ph.D. As a professional leader in the Jewish community, you will implement the compassion, innovation, and achievement that will serve and inspire others.

National Office of Admissions and Recruitment

(800) 899-0944

ZS7NM@buc.edu

buc.edu/nonprofit

See ad on page 62

PINES SCHOOL OF GRADUATE STUDIES AT HEBREW UNION COLLEGE-JEWISH INSTITUTE OF RELIGION

Join a unique community of graduate students from diverse faiths and international background in a rabbinical seminary environment alive with intellectual inquiry. The world's leading scholars will guide your individualized doctoral programs in Hebrew Bible, History of Biblical Interpretation, Jewish and Christian Studies in the Greco-Roman Period, Rabbinic Literature, Jewish Thought, and American Jewish Experience. You will enjoy unlimited access to our Cincinnati campus's extraordinary resources, including the Klau Library network (the second largest Jewish library in the world), Jacob Rader Marcus Center of the American Jewish Archives, Archaeology Center and Skirball Museum, HUC-UC Ethics Center, and Israel summer program

at our Nelson Glueck School of Biblical Archaeology in Jerusalem. You can begin your journey through our two-year M.A. in Jewish Studies in Cincinnati as a foundation for doctoral studies, which will give you a mastery of Hebrew languages of all periods, skills to teach seminal Hebrew texts within their historical contexts, and treatment of all areas of Jewish studies as they relate to core academic disciplines, including history, literature, law, philosophy, and religion. The M.A. in Jewish studies is also an excellent way to enrich your knowledge as a lay or professional leader or non-Jewish clergy. Our Summer-In-Israel Program for Ph.D. and M.A. students offers an archaeological dig into ancient Israel, coursework, and the opportunity to experience Israel as a modern state. If you are a rabbi ordained at HUC-JIR (or another accredited Jewish seminary), the Doctor of Hebrew Letters Program offers you the opportunity for inde-

JSLI
Jewish Spiritual Leaders Institute

Online Rabbinical School

Training Rabbis for the next generation

spiritualleaders@gmail.com jsli.net

pendent study and coursework that will revitalize your ongoing work as a learned leader for the Jewish people. Our New York campus offers the Interfaith Doctor of Ministry Program in Pastoral Counseling, designed for ordained clergy of all faiths.

National Office of Admissions and Recruitment

(800) 899-0944

GradSchool@huc.edu

huc.edu/scholar

See ad on page 62

ROBERT A. AND SANDRA S. BORN'S JEWISH STUDIES PROGRAM AT INDIANA UNIVERSITY

Indiana University's Jewish Studies Program is one of the largest, oldest, and most comprehensive in the U.S. Our more than 900 alumni have become rabbis, cantors, educators, leaders in Jewish community organizations, as well as university faculty. Undergraduates

can pursue a Jewish Studies major, certificate, or minor, and combine it with other degree programs (including Business and Music/pre-cantorial). Graduate students may complete the M.A. or minor in Jewish Studies as part of doctoral work. With generous funding at all levels, close mentoring, a vast array of program-sponsored activities, and student-led events and conferences, we create a dynamic, close-knit community.

indiana.edu/~jsp/index.shtml

See ad on page 64

SPERTUS INSTITUTE

The Spertus Institute for Jewish Learning and Leadership offers dynamic learning opportunities, rooted in Jewish wisdom and culture and open to all. Based on the belief that a learning Jewish community is a vibrant Jewish community, these opportunities are designed to enable personal growth, train future leaders and engage individuals in exploration of Jewish life. Graduate programs, professional workshops and mentorships are offered in the Chicago area, in select locations across North America and through distance learning. The Spertus Institute's leadership programs for Jewish professionals can be offered on-site in your community, tailored by our world-class faculty and staff to meet your community's specific needs. Spertus public programs—including films, speakers, seminars, concerts and exhibits—are offered at the Institute's Michigan Avenue facility, in the Chicago suburbs and online.

spertus.edu

See ad on page 66

TRINITY COLLEGE HILLEL

Jewish life at Trinity College has never been better! With a kosher station integrated into the main

dining hall, Jewish students can enjoy kosher meals at any time with their friends. Every Friday evening during the academic year, a warm and welcoming community of students, staff and faculty gather for Kabbalat Shabbat followed by a delicious kosher dinner at the magnificent Zachs Hillel House, the center for Jewish student life on campus. Hillel offers many events throughout the year that bring students together for social, religious and cultural programs focused on Israel, holidays, and community service through a Jewish lens. Hillel at Trinity is well integrated into the fabric of student life, with most events co-sponsored by other student groups and academic department on campus. The Jewish Studies Program offers an interdisciplinary major or minor, and a minor in Hebrew, drawing on the diverse faculty in many departments.

(860) 297-4195

Hillel.Trincoll.edu

See ad on page 61

UNIVERSITY OF MISSOURI, COLUMBIA (MIZZOU) HILLEL

Celebrating 70 years of serving students, University of Missouri, Columbia (Mizzou) Hillel is open to students at MU as well as Stephens, Columbia, and other mid-Missouri colleges. Offering both leadership and learning opportunities, programs include a broad range of ways for students to connect to their Jewish identities and engage with Judaism. Mizzou Hillel organizes Birthright Israel trips and offers paid Internship opportunities for students. As well, expanded social action and Jewish learning programming and new Jewish student organizations at Mizzou create a vibrant community for students on campus and at Hillel.

Find out more: mizzouhillel.com

See ad on page 67

Your child will probably graduate from college, get a masters degree or a doctorate. And still be Jewishly illiterate.

The American Hebrew Academy offers an unparalleled state-of-the-art, coeducational, Jewish environment that fosters academic achievement and enriches personal development for students ages 14 to 19.

We challenge our students to excel in a wide range of college preparatory, Advanced Placement, and Jewish Studies courses, together with sports and the arts. Our 100-acre campus is unmatched by any other Jewish high school in the world.

But unlike other schools, our students graduate from a nurturing community strengthened by the values, leadership, customs, culture, and history of the Jewish people.

AMERICAN HEBREW ACADEMY
The International Jewish College Prep Boarding School

Contact us today for more information or to schedule your visit.
(336) 217-7100 or www.americanhebrewacademy.org