

CURRICULUM VITAE

1. Omer Bartov

John P. Birkelund Distinguished Professor of European History and Professor of History and Professor of German Studies

Member of the Departments of History and German Studies, Brown University

2. Home address

N/A

3. Education

St. Antony's College, Oxford University, D.Phil. in History, 1983

Tel-Aviv University, Israel, BA in History, summa cum laude, 1979

4. Professional appointments

Fellow of the Israel Institute for Advanced Studies at the Hebrew University of Jerusalem (March-July, 2015)

Visiting Scholar, Center for Polish Studies, Tel Aviv University, and the International Institute for Holocaust Research at Yad Vashem, Jerusalem (May-June, 2014)

J. B. and Maurice C. Shapiro Senior Scholar-in Residence, Center for Advanced Holocaust Studies of the United States Holocaust Memorial Museum (2012-13)

Chair, Department of History (2009-2012)

Distinguished Visiting Professor, Department of History, National Taiwan University (spring 2011)

John P. Birkelund Distinguished Professor of European History and Professor of History and Professor of German Studies, Brown University (2000-)

Co-Director of Project: "Utopia, Violence, Resistance: Remaking and Unmaking Humanity," Rutgers Center for Historical Analysis, Rutgers University (1999-2000)

Professor of History, Department of History, Rutgers University (1997-2000)

Associate Professor of History, Department of History, Rutgers University (1993-97)

Raoul Wallenberg Professor in Human Rights and Senior Fellow, Rutgers Center for Historical Analysis, Rutgers University (1992-94)

Directeur d'études, Maison des Sciences de l'Homme, Paris, France (1990)

Junior Fellow, Society of Fellows, Harvard University (1989-92, on leave from Tel Aviv University)

Associate Professor of History, Department of History, Tel-Aviv University (1991-92)

Alexander von Humboldt Fellow, Militärgeschichtliches Forschungsamt, Freiburg, Germany, and Château de Vincennes, Paris, France (1985-86). Subsequent shorter visits to the Friedrich Meinecke Institute, Berlin (1987), and the Militärgeschichtliches Forschungsamt (1990, 1994).

Visiting Fellow, Davis Center for Historical Studies, Princeton University (1984)

Assistant Professor of History, Department of History, Tel-Aviv University (1983-91)

5. Completed Research, Scholarship and Creative Work

a. Books / Monographs (authored and edited volumes)

Voices on War and Genocide: Personal Accounts of Violence in 20th-Century Eastern Europe, edited volume (New York: Berghahn Books, forthcoming 2018-19).

Anatomy of a Genocide: The Life and Death of a Town Called Buczacz (New York: Simon & Schuster, 2018), 416pp.

Borrados: Vestigios de la Galitzia judia en la Ucrania actual (Barcelona: Malpaso, 2016), 249pp [Spanish translation of *Erased*].

El ejército de Hitler: Soldados, nazis y guerra en el Tercer Reich (Madrid: La Esfera de los Libros, 2017), pp. 284 [Spanish translation of *Hitler's Army*].

The Holocaust: Origins, Implementation, Aftermath, edited volume, completely revised second edition (London and New York: Routledge, 2015), pp. 428.

Shatterzone of Empires: Coexistence and Violence in the German, Habsburg, Russian, and Ottoman Borderlands, edited volume with Eric D. Weitz (Bloomington: Indiana University Press, 2013), pp. 528.

СТЕРТИ: ЗНИКАЮЧІ СЛІДИ ЄВРЕЇВ ГАЛИЧИНИ В СУЧАСНІЙ УКРАЇНІ (Kiev: Ukrainian Center for the Study of Holocaust History, 2010), pp. 298 [Ukrainian translation of *Erased*].

Ha'yehudi ba'kolno'a: Me'ha "Golem" l' "Al tig'u li ba'Shoa," (Tel Aviv: Am Oven Publishers, 2008), pp. 396 [Hebrew translation of *The "Jew" in Cinema*].

Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine (Princeton, N.J.: Princeton University Press, 2007, paperback 2015), pp. 232.

The "Jew" in Cinema: From The Golem to Don't Touch My Holocaust (Bloomington & Indianapolis: Indiana University Press, 2005,), pp. 374.

Crimes de Guerra: Culpa e Negação no Século XX (Rio de Janeiro: Editora Bertrand Brasil, 2005), pp. 376 [Brazilian translation of *Crimes of War*].

Hitlerova armáda, vojáci, nacisté a válka ve třetí říši (Prague: Naše vojsko, 2005), pp. 218 [Czech translation of *Hitler's Army*].

Żo fńierze Fñhrera (Warsaw: Dom Wydawniczy Bellona, 2004), pp. 286 [Polish translation of *Hitler's Army*].

Germany's War and the Holocaust: Disputed Histories (Ithaca: Cornell University Press, 2003, cloth & pb), pp. 248.

Crimes of War: Guilt and Denial in the Twentieth Century, edited volume with Atina Grossmann and Mary Nolan (New York: The New Press, 2002, pb 2003), pp. 344.

Fronte orientale: Le truppe tedesche e l'imbarbarimento della Guerra (1941-1945) (Bologna: Società editrice il Mulino, 2003), pp. 231 [Italian translation of *The Eastern Front 1941-45*].

The Eastern Front 1941-45: German Troops and the Barbarisation of Warfare, 2nd pb ed. with new introduction (Houndmills, UK: Palgrave Press / St. Antony's College Series, and New York: St Martin's Press, 2001), pp. 218.

In God's Name: Genocide and Religion in the Twentieth Century, edited volume with Phyllis Mack (New York and Oxford: Berghahn Books, 2001, cloth & pb), pp. 401.

Mirrors of Destruction: War, Genocide, and Modern Identity (New York and Oxford: Oxford University Press, 2000, pb 2002), pp. 302.

The Holocaust: Origins, Implementation, Aftermath, edited volume (London and New York: Routledge, 2000, cloth & pb), pp. 300.

Murder in Our Midst: The Holocaust, Industrial Killing, and Representation (New York and Oxford: Oxford University Press, 1996, cloth & pb), pp. 251.

L'Armée d'Hitler: La Wehrmacht, les nazis, et la guerre (Paris: Hachette Littératures, 1999), pp. 317. Published as *Le grand livre du mois* [French translation of *Hitler's Army*].

Tseva'o shel Hitler: Chayalim, nazim u'milchamah ba'reich ha'shelishi (Tel Aviv: Dvir, 1998), pp. 254 [Hebrew translation of *Hitler's Army*].

L'Esercito di Hitler: Soldati, Nazisti e Guerra nel Terzo Reich (Milan: Swan Edizioni, EOS S.p.A., 1996), pp. 298 [Italian translation of *Hitler's Army*].

Hitlers Wehrmacht: Soldaten, Fanatismus und die Brutalisierung des Krieges (Reinbeck bei Hamburg: Rowohlt, 1995; pb edition, 1999), pp. 335 [German translation of *Hitler's Army*].

Hitler's Army: Soldiers, Nazis, and War in the Third Reich (New York and Oxford: Oxford University Press, 1991; paperback 1992), pp. 238 (Spanish translation with Inédita Editores SL and Portuguese translation with Tribuna da Historia forthcoming).

The Eastern Front 1941-45: German Troops and the Barbarisation of Warfare (London: St. Antony's / Macmillan, 1985; New York: St. Martin's Press, 1986), pp. 214.

a/1. Fiction

Border Patrol (Tel Aviv: Hakibbutz Hameuchad, 1988 [a novel in Hebrew: *Petikhat Tsir*]), pp. 150.

Surrogate Killers (Tel Aviv: Sifriyat Poalim, 1989 [a novel in Hebrew: *Karev Yom*]), pp. 155.

a/2. Editorial work

General Editor (with Dirk Moses) of series: *Studies on War and Genocide*, Berghahn Books, New York and Oxford. See: http://www.berghahnbooks.com/series.php?pg=war_gen

Vol. 26: *Let Them not Return: Sayfo—The Genocide Against the Assyrian, Syriac, and Chaldean Christians in the Ottoman Empire*, ed. D. Gaunt, N. Atto, and S. O. Barthoma (2017)

- Vol. 25: *Daily Life in the Abyss: Genocide Diaries, 1915-1918*, ed. V. Tachjian (2017)
- Vol. 24: *Microhistories of the Holocaust*, ed. C. Zalc and T. Bruttman (2016)
- Vol. 23: E. Sjöberg, *The Making of the Greek Genocide: Contested Memories of the Ottoman Greek Catastrophe*, (2016)
- Vol. 22: *Genocide on Settler Frontiers: When Hunter-Gatherers and Commercial Stock Farmers Clash*, ed. M. Adhikari (2015)
- Vol. 21: T. Akçam and U. Kurt, *The Spirit of the Laws: The Plunder of Wealth in the Armenian Genocide* (2015)
- Vol. 20: *The Greater German Reich and the Jews, Nazi Persecution Policies in the Annexed Territories 1935-1945*, ed. W. Gruner and J. Osterloh (2015)
- Vol. 19: P. Ther, *The Dark Side of Nation-States: Ethnic Cleansing in Modern Europe* (2014)
- Vol. 18: A. Brown, *Judging "Privileged" Jews: Holocaust Ethics, Representation, and the "Grey Zone"* (2013)
- Vol. 17: *The Nazi Genocide of the Roma: Reassessment and Commemoration*, ed. A. Weiss-Wendt (2013)
- Vol. 16: *Reassessing the Nuremberg Military Tribunals: Transitional Justice, Trial Narratives, and Historiography*, ed. K. C. Priemel and A. Stiller (2012)
- Vol. 15: L. Rein, *The Kings and the Pawns: Collaboration in Byelorussia during World War II* (2011)
- Vol. 14: A. Angrick and P. Klein, *The "Final Solution" in Riga: Exploitation and Annihilation, 1941-1944* (2009)
- Vol. 13: S. Gigliotti, *The Train Journey: Transit, Captivity, and Witnessing in the Holocaust* (2009)
- Vol. 12: *Empire, Colony, Genocide: Conquest, Occupation, and Subaltern Resistance in World History*, ed. A. D. Moses (2008)
- Vol. 11: *Theaters of Violence: Massacre, Mass Killing and Atrocity throughout History*, ed. P. G. Dwyer and L. Ryan (2012)
- Vol. 10: A. J. Kay, *Exploitation, Resettlement, Mass Murder: Political and Economic Planning for German Occupation Policy in the Soviet Union, 1940-1941* (2006).
- Vol. 9: *Robbery and Restitution: The Conflict over Jewish Property in Europe*, ed. M. Dean, C. Goschler and P. Ther (2007).
- Vol. 8: *Gray Zones: Ambiguity and Compromise in the Holocaust and its Aftermath*, ed. J. Petropoulos and J. Roth (2005).
- Vol. 7: *Networks of Nazi Persecution: Bureaucracy, Business, and the Organization of the Holocaust*, ed. G. Feldman and W. Seibel (2005).
- Vol. 6: *Genocide and Settler Society: Frontier Violence and Stolen Indigenous Children in Australian History*, ed. A. D. Moses (2004).
- Vol. 5: R.-D. Müller and G. R. Ueberschär, *Hitler's War in the East: A Critical Reassessment* (2001).
- Vol. 4: *In God's Name: Genocide and Religion in the Twentieth Century*, ed. O. Bartov and P. Mack (2001).

Vol. 3: *War of Extermination: The German Military in World War II, 1941-1944*, ed. H. Heer and K. Naumann (2000).

Vol. 2: *National Socialist Extermination Policies: Contemporary German Perspectives and Controversies*, ed. U. Herbert (2000).

Vol. 1: *The Massacre in History*, ed. M. Levene and P. Roberts (1999).

Advisory Editor of the series: *Studies in the Social and Cultural History of Modern Warfare*, Cambridge University Press (multiple titles).

I have also been especially active as member of the Editorial Board of the academic journal *Yad Vashem Studies* since 2004, reading many manuscripts in Hebrew, English, German, and French, and making various editorial proposals.

b. Chapters in books

"The Truth and Nothing But: The Holocaust Gallery of the Warsaw POLIN Museum in Context," in *New Directions in the History of the Jews in the Polish Lands*, ed. Antony Polonsky, Hanna Węgrzynek, Andrzej Żbikowski (Academic Studies Press, in press).

"Re-centering the Holocaust (Again): That Obscure Object of Desire," in *The Holocaust and North Africa: New Research*, eds. Aomar Boum and Sarah Abrevaya Stein (Stanford University Press, in press).

"National Narratives of Suffering and Victimhood: Methods and Ethics of Telling the Past," in *The Holocaust and the Nakba: A New Grammar of Conflicting Historical Traumas*, ed. Bashir Bashir and Amos Goldberg (Columbia University Press, in press).

"The Holocaust," in *The Oxford Illustrated History of the Third Reich*, ed. Robert Gellately (Oxford University Press, 2018), 213-241.

"Wojenne kłamstwa i inne świadectwa. Relacje żydowskochrześcijańskie w Buczaczu, 1939-1944," in *OUN, UPA i zagłada Żydów*, ed. Andrzej A. Zięba (Księgarnia Akademicka: Kraków, 2016 [translation "Wartime Lies"]), 659-686.

"Buczacz," *Enzyklopedie jüdischer Geschichte und Kultur* (Leiden: Koninklijke Brill NV, 2016).

"The Holocaust as Genocide: Experiential Uniqueness and Integrated History," in *Probing the Ethics of Holocaust Culture*, ed. Claudio Fogu, Wulf Kansteiner, Todd Presner (Harvard University Press, 2016), 319-331.

"H. G. Adler and First Person History," in *H. G. Adler: Life, Literature, Legacy*, ed. Julia Creet, Sara R. Horowitz, and Amira Bojadzija-Dan (Evanston: Northwestern University Press, 2016), 119-137.

"Genocide and the Holocaust: Arguments over History and Politics," in *Lessons and Legacies*, vol. XI, ed. Karl Schleunes and Hilary Earl (Evanston: Northwestern University Press, 2014), 5-28.

"The Voice of Your Brother's Blood: Reconstructing Genocide on the Local Level," in *Jewish Histories of the Holocaust: New Transnational Approaches*, ed. Norman J. W. Goda (New York: Berghahn Books, 2014), 105-134. Published as "Wołanie krwi brata twego. Rekonstrukcja ludobójstwa w lokalnej skali" in *Zagłada Żydów. Studia i Materiały* 10/1 (2014) [Journal of the Polish Center for Holocaust Research, Warsaw].

"Genocide in a Multiethnic Town: Event, Origins, Aftermath," in *Totalitarian Dictatorship: New Histories*, ed. Daniela Baratieri, Mark Edele and Giuseppe Finaldi (New York and London: Routledge, 2014), 212-231.

"Conclusion," in *Bringing the Dark Past to Light: The Reception of the Holocaust in Postcommunist Europe*, ed. John-Paul Himka and Joanna B. Michlic (Lincoln, NE: Nebraska University Press, 2013), 663-694.

"Останні сліди єврейської Галичини: Чому вони зникають і чи варто їх рятувати," (Last Traces of Jewish Galicia: Why are They Vanishing and Should They be Saved?), in *Міська єврейська спадщина та історія Центрально-Східної Європи* (*Urban Jewish Heritage and History in East Central Europe*), ed. Tarik Cyril Amar and Sofia Dyak (Lviv: Center for Urban History of East Central Europe, in press), 71-98.

"Білі плями та чорні діри: минуле та сьогодення Східної Галичини," in *Шоа в Україні. Історія, свідчення, увічнення*, ed. Ray Brandon and Wendy Lower (Kyiv: Dukh i Litera, in press), 433-480 [Ukrainian translation of "White Spaces and Black Holes: Eastern Galicia's Past and Present," in *The Shoah in Ukraine: History, Testimony, Memorialization*, ed. Ray Brandon and Wendy Lower].

"Le 'Juif' au cinema: Du *Golem* à Don't Touch My Holocaust," in *La Shoah: Théâtre et cinema aux limites de la representation*, ed. Alain Kleinberger and Philippe Mesnard (Paris: Édition Kimé, 2013), 45-68.

"Introduction," with Eric D. Weitz, to *Shatterzone of Empires: Coexistence and Violence in the German, Habsburg, Russian, and Ottoman Borderlands*, ed. Omer Bartov and Eric D. Weitz (Bloomington: Indiana University Press, 2013), 1-20.

"Communal Genocide: Personal Accounts of the Destruction of Buczacz, Eastern Galicia, 1941-44," in *Shatterzone of Empires: Coexistence and Violence in the German, Habsburg, Russian, and Ottoman Borderlands*, ed. Omer Bartov and Eric D. Weitz (Bloomington: Indiana University Press, 2013), 399-420.

"Buczacz," in *The United States Holocaust Memorial Museum Encyclopedia of Camps and Ghettos, 1933-1945*, gen. ed. Geoffrey P. Megargee, vol. II, vol., ed. Martin Dean with Mel Hecker (Bloomington: Indiana University Press, 2012), 761-764.

"Genocide and the Holocaust: What Are We Arguing About? Leo Kuper: *Genocide* (1981)," in *Gewalt und Gesellschaft: Klassiker modernen Denkens neu gelesen*, ed. Uffa Jensen, Habbo Knoch, Daniel Morat, Miriam Rürup (Göttingen: Wallstein Verlag, 2011), 381-93.

"Buczacz," in *Enzyklopädie jüdischer Geschichte und Kultur*, Vol. 1 (A-CI), ed. Dan Diner (Stuttgart/Weimar: Verlag J. B. Metzler, 2011), 450-455.

"From Buchach to Sheikh Muwannis: Building the Future and Erasing the Past," in *Dilemmas of Diversity After the Cold War: Analyses of "Cultural Difference" by U.S. and Russia-Based Scholars*, ed. Michele Rivkin-Fish and Elena Trubina (Washington, D.C.: Woodrow Wilson International Center for Scholars, 2010), 50-79.

"September 11 in the Rearview Mirror: Contemporary Policies and Perspectives of the Past," in *Power and the Past: Collective Memory And International Relations*, ed. Eric Langenbacher and Yossi Shain (Washington, D.C.: Georgetown University Press, 2010), 147-159.

"My Twisted Way to Buczacz," in *The Holocaust: Voices of Scholars*, ed. Jolanta Abrosewicz-Jacobs (Cracow: Centre for Holocaust Studies, Jagiellonian University, Auschwitz-Birkenau State Museum, 2009), 95-104.

"Interethnic Relations in the Holocaust as Seen Through Postwar Testimonies: Buczacz, East Galicia, 1941-44," in *Lessons and Legacies: Vol. VII: From Generation to Generation*, ed. Doris L. Bergen (Evanston, Il.: Northwestern University Press, 2008), 101-124.

"Images of Genocide: How Should We Respond?" with Photographs by Magnum Photos, in *What Matters: The world's preeminent photojournalists and thinkers depict essential issues of our time*, ed. David Elliot Cohen (New York and London: Sterling, 2008), 83-97.

"White Spaces and Black Holes: Eastern Galicia's Past and Present," in *The Shoah in Ukraine: History, Testimony, Memorialization*, ed. Ray Brandon and Wendy Lower (Bloomington and Indiana: Indiana University Press, 2008), 318-53.

"La memoria della Shoah: la questione del nemico e della vittima," in *Storia della Shoah: La crisi dell'Europa lo sterminio degli ebrei e la memoria del XX secolo*, Vol. III: *Riflessioni, luoghi e politiche della memoria*, ed. Marina Cattaruzza, Marcello Flores, Simon Levis Sullam, and Enzo Traverso (Turin: UTET Libreria, 2006), 12-85.

"Nazi State Terror and Contemporary Global Terrorism: Continuities and Differences," in *Jüdische Geschichte als Allgemeine Geschichte*, ed. Raphael Gross and Yfaat Weiss (Göttingen: Vandenhoeck & Ruprecht, 2006), 305-324.

"The Holocaust as Leitmotif of the Twentieth Century," in *Lessons and Legacies VII: The Holocaust in International Perspective*, ed. Dagmar Herzog (Evanston, Il.: Northwestern University Press, 2006), 3-25.

"Kotroverz a o izložbi o Vermahtu: politika dokaza," in *Zajednica Sećanja: Tranziciona pravda u istorijskoj perspektivi*, ed. Obrad Savić and Ana Miljanić (Belgrade: Tranziciona Pravda, 2006, in Serbian), 61-93.

"L'Europa orientale come luogo del genocidio," in *Storia della Shoah: La crisi dell'Europa lo sterminio degli ebrei e la memoria del XX secolo*, Vol. I: *La crisi dell'Europa e lo sterminio degli ebrei*, ed. Marina Cattaruzza, Marcello Flores, Simon Levis Sullam, and Enzo Traverso (Turin: UTET Libreria, 2005), 813-49.

"The New Anti-Semitism: Genealogy and Implications," in *Old Demons, New Debates: Anti-Semitism in the West*, ed. David Kertzer (Holmes and Meier: Teaneck, N.J., 2005), pp. 9-26.

"The Controversy over the Exhibition 'Crimes of the Wehrmacht': Documentation and Politics," in *Memory and Amnesia: The Holocaust in Germany*, ed. Gilad Margalit and Yfaat Weiss (Hakibbutz Hameuchad: Tel Aviv, 2005, in Hebrew), pp. 372-95.

"Savage War: German Warfare and Moral Choices in World War II," in *The Holocaust: A Reader*, ed. Simone Gigliotti and Berel Lang (Blackwell: Oxford, 2005), pp. 220-231.

"Trudne historie," in *Świat NIEpożenany: A World We Bade no Farewell. Żydzi na dawnych ziemiach wschodnich Rzeczypospolitej w XVII – XX wieku: Jews in the Eastern Territories of the Polish Republic from the 18th to the 20th Century*, ed. Krzysztof Jasiewicz (Instytut Studiów Politycznych PAN/Oficina Wydawnicza RYTM/Polonia Aid Foundation Trust: Warsaw and London, 2004), pp. 905-907.

"Celluloid Soldiers: Cinematic images of the Wehrmacht," in *Russia: War, Peace, & Diplomacy*, ed. Ljubica and Mark Erickson (Weidenfeld & Nicolson: London, 2004), pp. 130-143.

"Der alte und der neue Antisemitismus," in *Neuer Antisemitismus? Eine globale Debatte*, ed. Doron Rabonovici, Ulrich Speck, and Natan Schneider (Frankfurt am Main: Suhrkamp, 2004), pp. 19-43.

"Guerre, génocide et identité moderne," in *Le XX^e siècle des Guerres: Modernité et barbaries*, ed. Pietro Causarano et al. (Paris: Les Éditions de l'Atelier/Éditions Ouvrières, 2004), pp. 415-442.

"De la guerre-éclair à la guerre totale: image et historiographie," in *Les sociétés en guerre 1911-1946*, ed. Bruno Cabanes and Édouard Housson (Paris: Armand Colin, 2003), pp. 213-244.

"'Fields of Glory': War, Genocide, and the Glorification of Violence," in *Catastrophe and Meaning: The Holocaust and the Twentieth Century*, ed. Moishe Postone and Eric Santner (Chicago: Chicago University Press, 2003), pp. 117-135.

"The European Imagination in the Age of Total War," in *The Holocaust: Theoretical Readings*, ed. Neil Levi and Michael Rothberg (New Brunswick: Rutgers University Press, 2003), pp. 89-95.

"Seeking the Roots of Modern Genocide: On the Macro- and Microhistory of Mass Murder," in *The Specter of Genocide: Mass Murder in Historical Perspective*, ed. Robert Gellately and Ben Kiernan (Cambridge: Cambridge University Press, 2003), pp. 75-96.

"Defining Enemies, Making Victims: Germans, Jews, and the Holocaust," in *Landscaping the Human Garden: Twentieth Century Population Management in a Comparative Framework*, ed. Amir Weiner (Stanford: Stanford University Press, 2003), pp. 135-167.

"L'opération Barbarossa et les origines de la Solution finale," in *La Violence de guerre 1914-1945*, ed. S. Audoin-Rouzeau, A. Becker, C. Ingrao, H. Rousso (Brussels: Editions Complexe/IHTP & CNRS, 2002), pp. 193-217. English: "Operation 'Barbarossa' and the Origins of the 'Final Solution,'" in *The Holocaust: Readings and Interpretations*, ed. J. R. Mitchell and H. Buss Mitchell (McGraw-Hill/Dushkin, 2001), pp. 86-96, reprinted from *The Final Solution: Origins and Interpretations*, ed. D. Cesarani (London & New York: Routledge, 1994), pp. 119-136.

"The Wehrmacht Exhibition Controversy: The Politics of Evidence," in *The Crimes of War: Guilt and Denial in the Twentieth Century*, ed. Omer Bartov, Atina Grossmann and Mary Nolan (New York: The New Press, 2002), pp. 41-60, and Introduction (with A. Grossmann and M. Nolan), pp. ix-xxxiv.

"Utopia and Violence: Visions of Perfection and Practices of Purification," in *Lessons and Legacies*, Vol. 5: *The Holocaust and Justice*, ed. R. Smelser (Evanston, Il.: Northwestern University Press, 2002), pp. 5-30. Published in German translation as: "Utopie und Gewalt: Neugeburt und Vernichtung des Menschen," in *Wege in die Gewalt: Die modernen politischen Religionen*, ed. Hans Maier (Frankfurt am Main: Fischer Taschenbuch Verlag, 2000), pp. 92-120.

"Professional Soldiers," in *The Holocaust: Readings and Interpretations*, ed. J. R. Mitchell and H. Buss Mitchell (McGraw-Hill/Dushkin, 2001), pp. 134-143, orig. pub. as "Introduction," *The German Army and Genocide: Crimes Against War Prisoners, Jews, and Other Civilians, 1939-1944*, ed. Hamburg Institute for Social Research (New York: The New Press, 1999), pp. 10-17.

"Alter Befürchtungen, alte Hoffnungen," in *Hat Israel noch eine Chance? Palästina in der neuen Weltordnung*, ed. H. L. Gremliza (Hamburg: Konkret, 2001), pp. 156-158.

"Social Outsiders in War and Genocide: A Comparative Perspective," in *Social Outsiders in Nazi Germany*, ed. R. Gellately and N. Stoltzfus (Princeton: Princeton University Press, 2001), pp. 294-318.

"From *Blitzkrieg* to Total War," in *Twentieth-Century Germany: Politics, Culture and Society*, ed. M. Fulbrook (London: Arnold, and New York: Oxford University Press, 2001), pp. 121-148, orig. pub. as "From *Blitzkrieg* to Total War: Controversial Links Between Image and Reality," in *Nazism, Stalinism, and Dictatorship*, ed. M. Lewin and I. Kershaw (Cambridge: Cambridge University Press, 1997), pp. 158-184.

"Zweierlei Holocaust," in *Gibt es wirklich eine Holocaust-Industrie? Zur Auseinandersetzung um Norman Finkelstein*, ed. Ernst Piper (Zurich and Munich: Pendo Verlag, 2001), pp. 61-65.

"Intellectuals on Auschwitz: Memory, History, and Truth," in *A Holocaust Reader: Responses to the Nazi Extermination*, ed. Michael L. Morgan (New York: Oxford University Press, 2001), pp. 290-321, orig. pub. in *History and Memory* 5/1 (1993): 87-129.

"Reception and Perception: Goldhagen's Holocaust and the World," in *The "Goldhagen Effect": History, Memory, Nazism_Facing the German Past*, ed. Geoff Eley (Ann Arbor: Michigan University Press, 2000), pp. 33-87.

"Der Holocaust: Von Geschehen und Erfahrung zu Erinnerung und Darstellung," in *Geschichtskultur in der Zweiten Moderne*, ed. R. Beier, for the German Historical Museum, (Frankfurt: Campus Verlag, 2000), pp. 95-119.

"Hitler, Adolf" and "Rommel, Erwin," entries in *The Oxford Companion to American Military History*, ed. J. W. Chambers II (New York and Oxford: Oxford University Press, 1999), pp. 316-317, 622.

"Whose History Is It, Anyway? The Wehrmacht and German Historiography," in *War of Extermination: The German Military in World War II, 1941-1944*, ed. H. Heer and K. Naumann, (New York: Berghahn Books, 2000), pp. 400-416. Orig. pub. as "Wem gehört die Geschichte? Wehrmacht und Geschichtswissenschaft," in *Vernichtungskrieg: Verbrechen der Wehrmacht, 1941 bis 1944*, ed. Heer and Naumann (Hamburg: Hamburger Edition, 1995), pp. 601-619.

Extracts from the books *Hitler's Army* and *Murder in Our Midst in Wars*, ed. A. Calder (London: Penguin Books, 1999), pp. 193-96, 331-41.

"Recherches historiques sur l'Holocauste et études comparatives," in *Parler de camps, penser les génocides*, ed. Catherine Coquio (Paris: Albin Michel, 1999), pp. 111-127.

"Soldiers, Nazis, and War in the Third Reich," in *The Third Reich: The Essential Readings*, ed. Christian Leitz (Oxford: Blackwell, 1999), pp. 131-150.

"Trauma and Absence (Part II)," in *European Memories of the Second World War*, ed. H. Peitsch, C. Burdett, and C. Gorrara (New York and Oxford: Berghahn Books, 1999), pp. 258-71.

"Holocaust: Historiography"; "World War II (1939-45)," in *Modern Germany: An Encyclopedia of History, People, and Culture, 1871-1990*, ed. D. K. Buse and J. C. Doerr (Garland Publishing: New York and London, 1998), 2 vols., pp. 486-87, 1095-98, respectively.

"Martyrs' Vengeance: Memory, Trauma, and Fear of War in France, 1918-1940," in *The French Defeat of 1940: Reassessments*, ed. J. Blatt (Providence and Oxford: Berghahn Books, 1998), pp. 54-84.

"Antisemitism, the Holocaust, and Reinterpretations of National Socialism," in *The Holocaust and History: The Known, the Unknown, the Disputed, and the Reexamined*, ed. M. Berenbaum and A. J. Peck (Bloomington and Indianapolis: Indiana University Press, 1998), pp. 75-98.

"The Barbarization of Warfare in the East: The Wehrmacht and Waffen-SS," in *Encyclopaedia of Terrorism*, ed. M. E. Sharpe (London: Brown Partworks, 1998), pp. unavailable.

"Seit die Juden weg sind...': Germany, History, and Representations of Absence," in *A User's Guide to German Cultural Studies*, ed. S. Denham, I. Kacandes, J. Petropoulos (Ann Arbor: University of Michigan Press, 1997), pp. 209-226.

"Spielberg's Oskar: Hollywood Tries Evil," in *Spielberg's Holocaust: Critical Perspectives on Schindler's List*, ed. Y. Loshitzky (Bloomington and Indianapolis: Indiana University Press, 1997), pp. 41-60.

"Trauma and Absence (Part I): France and Germany, 1914-45," in *Time to Kill: The Soldier's Experience of War in the West 1939-1945*, ed. P. Addison and A. Calder (London: Pimlico Press, 1997), pp. 347-358.

"A View from Below: Survival, Cohesion, and Brutality on the Eastern Front," in *From Peace to War: Germany, Soviet Russia, and the World, 1939-1941*, ed. B. Wegner (Providence and Oxford: Berghahn Books, 1997), pp. 325-340. Orig. pub. as "Von unten betrachtet: Überleben, Zusammenhalt und Brutalität an der Ostfront," in *Zwei Wege nach Moskau. Vom Hitler-Stalin-Pakt zum "Unternehmen Barbarossa" 1939-1941*, ed. B. Wegner (Munich and Zurich: Piper Verlag, 1991), pp. 326-44.

"Ganz normale Monster," in *Ein Volk von Mördern? Die Dokumentation zur Goldhagen-Kontroverse um die Rolle der Deutschen im Holocaust*, ed. Julius H. Schoeps (Hamburg: Hoffmann und Campe Verlag, 1966), pp. 68-85. Published in Spanish translation as "Monstruos Corrientes," in *Los Alemanes, el Holocausto y la Culpa Colectiva: El Debate Goldhagen*, ed. F. Finchelstein (Buenos Aires: Eudeba, Editorial Universitaria de Buenos Aires, 1999), pp. 101-114.

"Savage War," in *Confronting the Nazi Past: New Debates on Modern German History*, ed. M. Burleigh (London: Collins & Brown, 1996), pp. 125-139.

"The Conduct of War: Soldiers and the Barbarization of Warfare," in *Resistance Against the Third Reich: 1933-1990*, ed. M. Geyer and J. W. Boyer (Chicago: The University of Chicago Press, 1994), pp. 39-52.

"The Missing Years: German Workers, German Soldiers," in *Nazism and German Society, 1933-1945*, ed. D. Crew (London & New York: Routledge, 1994), pp. 41-66.

"The Barbarization of Warfare as an Element in the Brutalization of European Society in the 20th Century," in *17th International Congress of Historical Sciences: Chronological Section*, ed. E. B. Ruano and M. E. Burgos (Madrid, 1992) I: 471-475.

"Brutalität und Mentalität: Zum Verhalten deutscher Soldaten an der 'Ostfront'," in *Erobern und Vernichten. Der Krieg gegen die Sowjetunion 1941-1945*, ed. P. Jahn and R. Rürup (Berlin: Argon-Verlag, 1991), pp. 183-199.

"Extremfälle der Normalität und die Normalität des Außergewöhnlichen: Deutsche Soldaten an der Ostfront," in *Über Leben im Krieg: Kriegserfahrungen in einer Industrieregion 1939-1945*, ed. U. Borsdorf and M. Jamin (Reinbeck bei Hamburg: Rowohlt Verlag, 1989), pp. 148-61.

c. Refereed journal articles

"Buczacz," Oxford Bibliographies [online](#) (2018)

"Clean Sweep," review essay on Tarik Cyril Amar, *The Paradox of Ukrainian Lviv: A Borderland City between Stalinists, Nazis, and Nationalists*, *Kritika* (forthcoming summer/fall 2017).

"A Crime without a Name," review essay on Christian Gerlach, *The Extermination of the European Jews*, *Yad Vashem Studies* 45/1 (2017): 179-186.

"The Decent Mass Murderer," review essay on P. Longerich, *Heinrich Himmler: A Life*, *Yad Vashem Studies* 41/1 (2013): 187-204.

"Guilt and Accountability in the Postwar Courtroom: The Holocaust in Czortków and Buczacz, East Galicia, as Seen in West German Legal Discourse," *Historical Reflections* 39/2 (Summer 2013): 96-123.

"'Sitrah Akhra' (The Other Side): What is the Purpose of Holocaust Fiction? Reflections in the Wake of Two Historical Novels by Jonathan Littell and Steve Sem-Sandberg," *Yad Vashem Studies* 40/1 (2012): 233-46.

"Olocausto: obviativo di guerra od ostacolo alla vittoria?" *Passato e presente* 30/86 (2012): 27-37.

"Locating the Holocaust," *Journal of Genocide Research* 13/1-2 (March-June 2011): 121-9.

"Wartime Lies and Other Testimonies: Jewish-Christian Relationships in Buczacz, 1939-44," *East European Politics and Societies* 25/3 (August 2011): 486-511.

"Moshe Lewin's Century," *Kritika: Explorations in Russian and Eurasian History* 12, 1 (Winter 2011): 115-22.

"The Question of Genocide in Palestine, 1948: An Exchange between Martin Shaw and Omer Bartov," *Journal of Genocide Research* 12, 3-4 (September-December 2010): 243-259.

"Erased. Vanishing Traces of Jewish Galicia in Present-Day Ukraine: Introduction to the Ukrainian Translation," *Forum in the Russian/English journal Ab Imperio* 1 (2010): 120-127.

"Uncomfortable Reading: A Reply to My Critics," in "The Jewish Heritage in Ukraine and Representation of the Holocaust: A Discussion of Omer Bartov's *Erased*," *Ukraina Moderna* 15/4 (2009): 326-348 (in Ukrainian).

"Forum: The Second World War as a Challenge to Ukrainian Historiography," *Ukraina Moderna* 13/2 (2008): 32-37 (in Ukrainian).

"Eastern Europe as the Site of Genocide," *The Journal of Modern History* 80/3 (September 2008): 557-593.

"Erase and Forget: Last Remnants of Jewish Galicia in Contemporary Ukraine," *Zmanim: A Historical Quarterly* 100 (Spring 2008): 14-27 (in Hebrew).

"Weiße Stellen und schwarze Löcher: Vergangenheit und Gegenwart in Ostgalizien," *Naharaim: Journal of German-Jewish Literature and Cultural History*, ed. Ashraf Noor, Vol. 1, Nr. 2 (2007): 155-194.

"Guerre barbare: Politique guerrière de l'Allemagne et choix moraux pendant la Seconde Guerre mondiale," in *La Wehrmacht dans la Shoah, Revue d'histoire de la Shoah, La Revue du Centre de*

documentation juive contemporaine, N° 187, July-December 2007, ed. Georges Bensoussan (Mémorial de la Shoah: Paris, 2007), 113-142.

"Much Forgotten, Little Learned," review essay on Jan Tomasz Gross, *Fear: Anti-Semitism in Poland after Auschwitz*, and Joanna Beata Michlic, *Poland's Threatening Other: The Image of the Jew from 1880 to the Present*, in *Yad Vashem Studies*, ed. David Silberklang (Jerusalem: Yad Vashem, 2007): 267-287; and in the Hebrew-language version pp. 221-239.

"On Eastern Galicia's Past and Present," *Dædalus: Journal of the American Academy of Arts & Sciences* (Fall 2007): 115-118.

"Interethnic Relations in the Holocaust: Postwar Testimonies from Buczacz in East Galicia, 1941-1944," *Zmanim: A Historical Quarterly* 98 (Spring 2007): 82-91 (in Hebrew). Previously published as: "Les relations interethniques à Buczacz (Galicie orientale) durant la Shoah selon les témoignages d'après guerre," *Cultures d'Europe Centrale*, 5: "La Destruction des confins," ed. Delphine Bechtel and Xavier Galmiche (Centre Interdisciplinaire de Recherches Centre-Européennes, Université de Paris-Sorbonne, Paris IV, 2005), pp. 47-67.

"The Bright Side," review essay of Michael Mann, *The Dark Side of Democracy*, in "Review Forum," *Journal of Genocide Research* 8/4 (December 2006): 473-490 (479-485).

"As It Really Was," review essay on Christopher R. Browning and Jürgen Matthäus, *The Origins of the Final Solution: The Evolution of Nazi Jewish Policy, September 1939-March 1942*, in *Yad Vashem Studies*, ed. David Silberklang (Jerusalem: Yad Vashem, 2006): 339-53.

"The Holocaust as 'Leitmotif' of the Twentieth Century," *Zeitgeschichte* 5/31 (2004): 315-327.

"Extreme Violence and the Scholarly Community," special issue ed. by Jacques Semelin of *International Social Science Journal: UNESCO* 174 (2002): 509-518 (published simultaneously in English, French, Spanish, Arabic, Chinese and Russian).

"Extreme Opinions," Review article on S. Courtois et al., *The Black Book of Communism: Crimes, Terror, Repression*; D. Diner, *Das Jahrhundert verstehen: Eine Universalhistorische Deutung*; F. Furet, *The Passing of an Illusion: The Idea of Communism in the Twentieth Century*; E. Hobsbawm, *The Age of Extremes: A History of the World, 1914-1991*; M. Mazower, *Dark Continent: Europe's Twentieth Century*, in *Kritika: Explorations in Russian and Eurasian History* 3/2 (Spring 2002): 281-302.

"Germany's Unforgettable War: The Twisted Road from Berlin to Moscow and Back," *Diplomatic History* 25/3 (Summer 2001): 405-423.

"Mirrors of Destruction: War, Genocide, and Modern Identity," *Dapim: Studies on the Shoah* 16 (University of Haifa, 2000, in Hebrew): 7-25.

"Kitsch und Sadismus auf Ka-Tzetniks anderem Planeten: Die israelische Jugend macht sich ein Bild vom Holocaust," *Sachor: Zeitschrift für Antisemitismusforschung, jüdische Geschichte und Gegenwart* 10 (2000): 11-38, orig. pub. as "Kitsch and Sadism in Ka-Tzetnik's Other Planet: Israeli Youth Imagine the Holocaust," *Jewish Social Studies* (spring 1997): 42-76; Hebrew translation in *Alpayim* 17 (1999): 148-75.

"Germany as Victim," *New German Critique: Special issue on the Holocaust* 80 (Spring/Summer 2000): 29-40.

"Victimes et absences," *Les cahiers du judaïsme* 4 (printemps 1999): 103-114. Orig. pub. as "Trauma und Leere seit 1914: Teil 2," *Mittelweg* 36 4 (1996): 29-40.

- "Wiederschein der Zerstörung: Krieg, Genozid und moderne Identität," *Zeitschrift für Genozidforschung* 1/1 (1999): 46-69.
- "The Devil in the Details: The Concentration Camp as Historical Construct," *The German Historical Institute London's Bulletin* XXI/2 (November 1999): 33-41.
- "Reply," in "Forum Essay: Responses," *The American Historical Review* 103/4 (October 1998): 1191-94.
- "Defining Enemies, Making Victims: Germans, Jews, and the Holocaust," *The American Historical Review* 103/3 (June 1998): 771-816.
- "The Proof of Ignominy: Vichy France's Past and Present," *Contemporary European History* 7/1 (1998): 107-131.
- "German Soldiers and the Holocaust: Historiography, Research, and Implications," in *Passing into History: Nazism and the Holocaust beyond Memory*, in Honor of Saul Friedländer on his Sixty-Fifth Birthday, special issue of *History & Memory* 9/1-2 (Fall 1997): 162-188.
- "Chambers of Horror: Holocaust Museums in Israel and the United States," *Israel Studies* 2/2 (Fall 1997): 66-87.
- "Propositions d'approches nouvelles pour l'étude de l'Holocauste," *Cahiers de la Shoah* 4 (1996-1997): 151-181.
- "L'armée allemande et l'Holocauste: Historiographie et recherche," *Cahiers de la Shoah* 4 (1996-1997): 123-149.
- "Martyrs' Vengeance: Memory, Trauma, and Fear of War in France, 1918-1940," *Historical Reflections / Réflexions Historiques* 22/1 (Winter 1996): 47-76.
- "Trauma und Leere seit 1914: Teil 1," *Mittelweg* 36 3 (1996): 4-21.
- "Industrial Killing: World War I, The Holocaust, and Representation," *Yalkut Moreshet* 60 (October 1995): 9-21 (Hebrew).
- "An Idiot's Tale: Memories and Histories of the Holocaust," *Journal of Modern History* 67/1 (1995): 55-82.
- "Wem gehört die Geschichte? Wehrmacht und Geschichtswissenschaft," *Mittelweg* 36 3/5 (October/November 1994): 5-21.
- "War, Memory, and Repression: Alexander Kluge and the Politics of Representation in Postwar Germany," *Tel Aviver Jahrbuch für deutsche Geschichte* 23 (1994): 413-32.
- "Intellectuals on Auschwitz: Memory, History, and Truth," *History and Memory* 5/1 (1993): 87-129.
- "The Conduct of War: Soldiers and the Barbarization of Warfare," *Journal of Modern History* 64, supplement (December 1992): S32-S45.
- "Time Present and Time Past: The *Historikerstreit* and German Reunification," *New German Critique* 55 (1992): 173-90.
- "Soldiers, Nazis, and War in the Third Reich," *Journal of Modern History* 63 (1991): 44-60.
- "The Missing Years: German Workers, German Soldiers," *German History* 8 (1990): 46-65.
- "Man and the Mass: Reality and the Heroic Image in War," *History and Memory* 2 (1989): 99-122.

"The Third Reich and the Outbreak of War in 1939," *International Problems: Society & Politics* 28 (1989): 7-18 (Hebrew with an English résumé).

"Daily Life and Motivation in War: The Wehrmacht in the Soviet Union," *Journal of Strategic Studies* 12 (1989): 200-14.

"Historians on the Eastern Front: Andreas Hillgruber and Germany's Tragedy," *Tel Aviver Jahrbuch für deutsche Geschichte* 16 (1987): 325-45.

"Indoctrination and Motivation in the Wehrmacht: The Importance of the Unquantifiable," *Journal of Strategic Studies* 9 (1986): 16-34.

"Blitzkrieg," *Zmanim* (the historical quarterly of Tel-Aviv University) 18/19 (1985): 77-85 (Hebrew).

"A School for Dictators: Dialogue with Lord Alan Bullock," *Zmanim* 18/19 (1985): 127-33 (translated into Hebrew).

"The Barbarisation of Warfare, German Officers and Men on the Eastern Front, 1941-45," *Jahrbuch des Instituts für Deutsche Geschichte* 13 (1984): 305-39, and *Zmanim* 14 (1984): 71-83 (Hebrew).

d. Non-refereed journal articles

"Supporting Ukraine Means Opposing Anti-Semitic Nationalism Now, Not Later," with Tarik Cyril Amar and Per Anders Rudling, *Tablet* (March 24, 2014):
<http://www.tabletmag.com/jewish-news-and-politics/166945/no-time-to-waste-in-ukraine#undefined>

"Setting the Record Straight: Survivors' testimonies can help us reconstruct a more accurate history of the Holocaust," *Past Forward: The Digest of the USC Shoah Foundation Institute for Visual History and Education* (Spring 2011): 24-26.

"La Blitzkrieg selon Omer Bartov," *Histomag'44* Nr. 71 (May/June 2011): 8-14,
<http://www.fbonnus.org/3945/hm71.pdf>

"Obituary: Moshe Lewin," *Haaretz*, October 16, 2010:
<http://www.haaretz.co.il/hasite/spages/1193574.html?more=1>

"The Party and Himmler's Black Legion," *HNN: History News Network*, October 15, 2010:
<http://www.hnn.us/articles/132462.html>

"Introduction," to: *Totally Unofficial: Raphael Lemkin and the Genocide Convention*, ed. Dan Eshet (Brookline, MA: Facing History and Ourselves, 2007), ix-xiii (educational aid)

"The Willed Amnesia of the Residents of Eastern Galicia," *HNN: History News Network*, October 22, 2007: <http://hnn.us/articles/42362.html>

"In einer vergessenen Welt: Ein Amerikaner hat sich auf die Suche nach seinen Familienwurzeln in Ost-Galizien gemacht," *Berliner Zeitung Magazin* 162/63 (July 14/15, 2007): 1-2 (cover story), and:
<http://www.berlinonline.de/berliner-zeitung/print/magazin/670057.html>

"Far Away, So Close," *The Nation* (January 8/15, 2007): 28-32 (posted on Internet December 20, 2006): <http://www.thenation.com/doc/20070108/bartov>.

"A Tribute to Hanna Arendt," *Tikkun* (November/December 2006): 82.

"Die Angstgefühle dauern bis heute an: Interethnische Beziehungen im Spiegel von Zeugenaussagen der Nachkriegszeit: Buczacz, Ostgalizien, 1941-1944," *Der Tagesspiegel Online*: <http://www.tagesspiegel.de/sonderthemen/archiv/13.09.2006/2722284.asp>

(September 13, 2006); English version: "The Nuance of the Memoir and Historical Testimony: A Historian Studies Interethnic Life in the Community of Buczacz, East Galicia, 1941-1944," *Der Tagesspiegel Online*: <http://www.tagesspiegel.de/sonderthemen/archiv/13.09.2006/2749871.asp> (September 13, 2006).

"Le Dossier: La guerre, notre matrice / Quatre polémologues s'expriment," *Jibril: revue critique de littérature et de politique* 5 (Fall 2005): 7-13.

"Genocide in World War Two: Who Were the Guilty?" BBC Homepage History: Genocide Under the Nazis: http://www.bbc.co.uk/history/war/genocide/guilt_identity_03.shtml (January 7, 2005): 1-7.

"A Diamond in the Ashes," *The New Republic Online* (August 4, 2004).

"He Meant What He Said," *The New Republic* (February 2, 2004): 25-33. Also published in *Pro Memoria Bulletin* No. 22, special issue of this Auschwitz-Birkenau State Museum and Auschwitz-Birkenau Death Camp Victims Memorial Foundation publication to accompany the commemoration of the 60th anniversary of the liberation of Auschwitz Concentration Camp.

"Israel's Alternative: A Debate with Amos Elon, Abraham Foxman, Omer Bartov & Michael Walzer," *The New York Review of Books* (December 4, 2003): 57.

"Beware of the Lull," *Jerusalem Post* (May 16, 2003)

"Ki Követte el a Holokausztot?" *Budapesti Könyvszemle Buksz* 14/4 (2002): 322-333 [English version: "Who Perpetrated the Holocaust?" *Budapest Review of Books*, 12/1-2 (2002): 31-40].

"The Mask of Decency," *The New Republic* (November 18, 2002): 36-41.

"The Anti-Hero as Hero," *The New Republic* (August 13, 2001): 33-38.

"A Man Without Qualities," *The New Republic* (March 12, 2001): 34-40.

"Hitler's Willing Believers," *The New Republic* (November 20, 2000): 29-38.

"Inside, Outside," *The New Republic* (April 10, 2000): 41-45.

"Respekt zeigen für die Opfer: Die Debatte um die Wehrmachtsausstellung aus amerikanischer Sicht—eine Polemik," *Die Welt: Feuilleton* (December 3, 1999).

"Eine Frage der Ehre: Über konservative Attacken gegen die Wehrmachts-Ausstellung," *Die Woche* (November 5, 1999): 39.

"Progress and Catastrophe," *Tikkun* 14/6 (November/December 1999): 1-8.

"The Lost Cause," *The New Republic* (October 4, 1999): 47-53.

"The Last German," *The New Republic* (December 28, 1998): 34-42.

"Der lange Weg zur Selbsterkenntnis: Warum die Beteiligung der Wehrmacht am Holocaust so lange ein Tabu geglieben ist," *Flensburger Tagesblatt, Schleswig-Holsteinische Landeszeitung* (November 21, 1998): 6.

“Quelques remarques à propos de l'article de J. Pottiers: 'Aspects de la résistance catholique allemande au nazisme,'" *Bulletin de l'A.G.E.S. (Association des Germanistes de l'Enseignement Supérieur)* 6 (March 1998): 23-25.

“The Lessons of the Holocaust," *Dimensions* 12/1 (1998): 13-20.

“The Penultimate Horror," *The New Republic* (October 13, 1997): 48-53.

“On Monsters and Men," *Galileo: The Israeli Magazine for Science and Thought* 18 (September/October 1996): 49-55, 64 (in Hebrew).

“Ordinary Monsters," *The New Republic* (April 29, 1996): 32-38. Published in French translation as “Monstres Ordinaires," in *Le débat: Histoire, politique, société* 93 (January-February 1997): 122-131. Published in Hungarian translation as “Átlagszörnyek," in *Buksz* 8/3 (1996): 358-362.

“‘The Nation in Arms': Germany and France, 1789-1939," *History Today* 44/9 (September 1994): 27-33.

“The Myths of the Wehrmacht," *History Today* 42 (1992): 30-36.

e. Book reviews

“Murder in the First Person," review of T. Cole, *Holocaust Landscapes*, *The Times Literary Supplement* (August 10, 2016).

“How Not to Write a History of the Holocaust," Review of T. Snyder, *Black Earth: The Holocaust as History and Warning*, in *The Chronicle of Higher Education* (March 6, 2016).

“Self-Defeat," review of Alexandra Richie, *Warsaw 1944: The Fateful Uprising*, in *Times Literary Supplement* (April 18, 2014): 5.

“Won to Death," review of David Stahel, *Kiev 1941: Hitler's Battle for Supremacy in the East*, in: *Times Literary Supplement* (July 20, 2012): 25.

Review of Havi Dreifuss (Ben-Sasson), “We Polish Jews"? *The Relations between Jews and Poles during the Holocaust – The Jewish Perspective* (in Hebrew), in: *Gal-Ed: On the History and Culture of Polish Jewry*, Vol. 23, ed. D. Engel with A. Holtzman and A. Teller (2012): 181-6.

Review of Cathie Carmichael, *Genocide Before the Holocaust*, in *European History Quarterly* 41/3 (2011): 509-511.

Featured Review of Timothy Snyder, *Bloodlands: Europe between Hitler and Stalin*, in: *Slavic Review*, Vol. 70, No. 2 (Summer 2011): 424-428. In Polish translation in *Zagłada Żydów: Studia i Materiały* 7 (Warszawa 2011): 595-600.

Review of Renata Kessler, ed., *The War Diary of Edmund Kessler: Lwow, Poland, 1942-44*, in *Think Israel*: <http://www.think-israel.org/bartov.kesslerdiary.html>, (January-February 2011 Featured Stories): 3,027 words.

Review of Moshe Zimmermann, ed., *On German Jews under the Nazi Regime*, in *Holocaust Studies: A Journal of Culture and History*, Vol. 14 No.1 (2008): 117-120.

"Witnesses to Horror: Long suppressed accounts of Nazi Genocide in the Soviet territories," review of Joshua Rubenstein and Ilya Altman, eds., *The Unknown Black Book*, in *The Wall Street Journal* (January 19, 2008): W8.

"A Man for All Seasons," review of Timothy Snyder, *Sketches from a Secret War: A Polish Artist's Mission to Liberate Soviet Ukraine*, in *Times Literary Supplement* (December 22 & 29, 2006): 30.

Review of Jeffrey Olick, *In the House of the Hangman: The Agonies of German Defeat 1943-1949*, in *Contemporary Sociology* 35/4 (July 2006): 386-388.

Review of Samuel Moyn, *A Holocaust Controversy: The Treblinka Affair in Postwar France*, in *American Historical Review* (June 2006): 914-915.

Review of Wendy Lower, *Nazi Empire-Building and the Holocaust in Ukraine*, in *The Times Literary Supplement* (February 17, 2006): 36-37.

"Bloody Redemption: The Difficult Memory of Life and Death in the Red Army," review of Antony Beevor and Lucy Vinogradova, trans. & eds., *A Writer at War: Vasily Grossman with the Red Army, 1941-1945*, and Catherine Merridale, *Ivan's War: The Red Army, 1939-1945*, in *The Times Literary Supplement* (January 27, 2006): 3-4.

Review of Max Hastings, *Armageddon: The Battle for Germany 1944-1945*, in *The Washington Post Book World* (December 19, 2004): 6.

Review of Richard J. Evans, *The Coming of the Third Reich*, in *The Washington Post Book World* (May 30-June 5, 2004): 4-5.

Review of Henry Rousso, *The Haunting Past: History, Memory, and Justice in Contemporary France*, in *The Journal of Modern History* 76/1 (March 2004): 204-205.

"Occupational Hazards," review of John Cornwell, *Hitler's Scientists: Science, War, and the Devil's Pact*, in *The Nation* (December 22, 2003): 48-52.

Review of Jay Lockenour, *Soldiers as Citizens: Former Wehrmacht Officers in the Federal Republic of Germany, 1945-1955*, in *German Politics and Society*, issue 67, vol. 21, no. 2 (Summer 2003): 112-116.

"Nazis Through the Looking-Glass," review of Boaz Neumann, *The National Socialist Weltanschauung - Space, Body, Language*, in the Israeli book review magazine *Sefarim* (February 26, 2003).

"The Last Battle," review of Antony Beevor, *Berlin: The Downfall, 1945*, in *The Times Literary Supplement* (June 14, 2002): 28.

Review of Lawrence Douglas, *The Memory of Judgment: Making Law and History in the Trials of the Holocaust*, in *The American Historical Review* (June 2002): 851-852.

"On Criminals and Men," review of Yaacov Lozowick, *Hitler's Bureaucrats: The Nazi Security Police and the Banality of Evil*, in the Israeli book review magazine *Sefarim* (April 2, 2002).

"Explanations for a Strange Defeat," review of Ernst R. May, *Strange Victory: Hitler's Conquest of France*, in *The Times Literary Supplement* (May 18, 2001): 28.

Review of Sarah Farmer, *Martyred Village: Commemorating the 1944 Massacre at Oradour-sur-Glane*; Caroline Wiedmer, *The Claims of Memory: Representations of the Holocaust in*

Contemporary Germany and France; Nancy Wood, *Vectors of Memory: Legacies of Trauma in Postwar Europe*, in *American Historical Review* (April 2001): 660-662.

"Did Punch Cards Fuel the Holocaust?" Review of Edwin Black, *IBM and the Holocaust: The Strategic Alliance Between Nazi Germany and America's Most Powerful Corporation*, in *Newsday* (March 25, 2001): B12, B14.

Review of Martin Dean, *Collaboration in the Holocaust: Crimes of the Local Police in Belorussia and Ukraine, 1941-44*, in *Slavic Review* 60/1 (Spring 2001): 174-175.

Review of Rolf-Dieter Müller and Hans-Erich Volkmann (eds.), *Die Wehrmacht: Mythos und Realität*, in *Central European History* 34/4 (2000): 583-588.

"An infinity of suffering," review essay on David Zagier, *Botchki*; Leo Bretholz and Michael Olesker, *Leap into Darkness*; Alina Bacall-Zwirn and Jared Stark, *No Common Place*; Isaac Levendel, *Not the Germans Alone*; Timothy W. Ryback, *The Last Survivor*, in *The Times Literary Supplement* (December 15, 2000): 5-6.

"The Promised Land," review of Tom Segev, *One Palestine, Complete: Jews and Arabs Under the British Mandate*, in *The New York Times Book Review* (November 20, 2000): 12, 14.

"A Tale of Two Holocausts," review of Norman G. Finkelstein, *The Holocaust Industry: Reflections on the Exploitation of Jewish Suffering*, in *The New York Times Book Review* (August 6, 2000). Appeared in German as "Zweierlei Holocaust," *Konkret* 10/2000, 54-55.

Review of Victor Karady, *Gewalterfahrung und Utopie: Juden in der europäischen Moderne*, in *American Historical Review* 105/3 (June, 2000): 999-1000.

"The Germans Facing the 'Others': The Jews and the Nazis," review of Zohar Shavit, *A Past Without Shadow: The Construction of the Past Image in the German "Story" for Children*, in the Israeli book review magazine *Sefarim* (April 26, 2000, in Hebrew).

Review of Victor Klemperer, *I Will Bear Witness: A Diary of the Nazi Years 1942-1945*, in *Ha'aretz-Herald Tribune*, English edition, and *Forward* (April 6, 2000).

"The Real Victors of Operation Mars," review of David M. Glantz, *Zhukov's Greatest Defeat: The Red Army's Epic Disaster in Operation Mars, 1942*, in *The Times Literary Supplement* (October 22, 1999): 40.

"A World Without Hitler," review of the Hebrew translation of Stephen Fry, *Making History*, in the Israeli book review magazine *Sefarim* (October 20, 1999): 6 (in Hebrew).

"Brilliant Minds, Encroaching Barbarism," review of Fritz Stern, *Einstein's German World*, in *The Wall Street Journal* (September 21, 1999): A24.

"Germany as Victim," review of the Hebrew translation of Bernhard Schlink, *Der Vorleser (The Reader)*, in the Israeli book review magazine *Sefarim* (April 28, 1999): 1, 14 (in Hebrew).

"A Path Away from Hell: Attempts to Explain God and Man after Auschwitz" review essay on Alvin H. Rosenfeld (ed.), *Thinking About the Holocaust: After Half a Century*; Barbie Zelizer, *Remembering to Forget: Holocaust Memory Through the Camera's Eye*; Dominick LaCapra, *History and Memory After Auschwitz*; Lawrence L. Langer, *Preempting the Holocaust*; Zachary Braiterman, *(God) After Auschwitz: Tradition and Change in Post-Holocaust Jewish Thought*, in *The Times Literary Supplement* (March 5, 1999): 4-6.

“Working Toward the Führer’: A New Biography Looks at the Rise of Adolf Hitler and the Dynamics of the Nazi Regime,” review of Ian Kershaw, *Hitler 1889-1936: Hubris*, in *Forward* (February 26, 1999): 11-12.

“Work in Progress,” review of Dan Michman, *The Holocaust and Holocaust Research: Conceptualization, Terminology and Basic Issues* (in Hebrew), in the Israeli book review magazine *Sefarim* (November 11, 1998): 4 (in Hebrew).

“The Cauldron on the Volga,” review of Antony Beevor, *Stalingrad*, and Joel S. A. Hayward, *Stopped at Stalingrad: The Luftwaffe and Hitler’s Defeat in the East, 1942-1943*, in *The Times Literary Supplement* (October 23, 1998): 12-13

“Our Hell on Earth,” review of Michael Burleigh, *Ethics and Extermination: Reflections on Nazi Genocide*, in *The Times Literary Supplement* (September 18, 1998): 29-30.

Review of George C. Browder, *Hitler’s Enforcers: The Gestapo and the SS Security Service in the Nazi Revolution*, in *Central European History* 31/3 (1998): 283-86.

“The Future of the Past,” review of Yechiam Weitz (ed.), *From Vision to Revision: A Hundred Years of Historiography of Zionism* (in Hebrew), in the Israeli book review magazine *Sefarim* 275 (June 3, 1998): 38, 40 (in Hebrew).

“Helmet and Rifle at the Ready,” review of Martin Gilbert’s *Israel: A History*, and Alan Dowty, *The Jewish State: A Century Later*, in *The Times Literary Supplement* (May 22, 1998): 26.

“Romantic Architects and their Killing Machines,” review of Debórah Dwork and Robert Jan van Pelt, *Auschwitz: 1270 to the Present*, in *Tikkun* 13/2 (March/April, 1998): 85-86.

“How not to Forget,” review of Eva Hoffman, *Shtetl*, in *The Times Literary Supplement* (March 6, 1998): 11.

“Of Past Wrongs—And Their Redressing,” review of Efraim Karsh’s *Fabricating Israeli History: The “New Historians”*, in *The Times Literary Supplement* (October 31, 1997): 13-14.

“The Bystanders,” review of Paul A. Levine, *From Indifference to Activism: Swedish Diplomacy and the Holocaust, 1938-1944*, in the Israeli book review magazine *Sefarim* 238 (September 17, 1997): 11 (in Hebrew).

Review of David Clay Large, *Germans to the Front: West German Rearmament in the Adenauer Era*, in *The Journal of Modern History* 69/4 (December 1997): 895-897.

Review of Gisela Diewald-Kerkmann, *Politische Denunziation im NS-Regime oder Die Kleine Macht der “Volksgenossen”*, in *Central European History* 30/4 (1997): 618-620.

Review of Doron Niederland, *German Jews: Emigrants or Refugees? Emigration Patterns Between the Two World Wars* (in Hebrew), in *Zmanim* 15/60 (Autumn 1997): 88-90 (in Hebrew).

Review of Dieter Pohl, *Nationalsozialistische Judenverfolgung in Ostgalizien, 1941-1944: Organisation und Durchführung eines staatliches Massenverbrechens*, in *The Journal of Military History* 61/4 (October 1997): 830-831.

“Thought, Identity, and Violence,” review of *Alpayim — A Multidisciplinary Publication for Contemporary Thought and Literature* 13 (1996), in the Israeli book review magazine *Sefarim* 227 (July 2, 1997): 6, 14 (in Hebrew).

Review of Rafael Moses (ed.), *Persistent Shadows of the Holocaust: The Meaning to Those Not Directly Involved*, in *German Studies Review* 20/1 (February 1997): 180-81.

Review of Eric Markuson and David Knopf, *The Holocaust and Strategic Bombing: Genocide and Total War in the 20th Century*, in *German Studies Review* 20/1 (February 1997): 177-78.

"Victim-Focused Identity," review of *Zmanim: The Historical Quarterly of Tel Aviv University* 57 (Winter 1996-1997), in the Israeli book review magazine *Sefarim* 212 (March 19, 1997): 4 (in Hebrew).

"Between Past and Present," review of Y. Kashti, F. Erös, D. Schers, and D. Zisenwine (eds.), *A Quest for Identity: Post War Jewish Biographies*, and Michael Brenner, *The Renaissance of Jewish Culture in Weimar Germany*, in the Israeli book review magazine *Sefarim* 195 (November 20, 1996): 4, 14 (in Hebrew).

Review of Daniel Jonah Goldhagen, *Hitler's Willing Executioners: Ordinary Germans and the Holocaust*, in *Gesher: Journal of Jewish Affairs* 42/134 (Winter 1996): 15-17 (in Hebrew).

Review of Michael Brenner, *The Renaissance of Jewish Culture in Weimar Germany*, in *Central European History* 29/4 (1996): 589-591.

Review of Reinhold Grimm and Jost Hermand, *1914/1939: German Reflections of the Two World Wars*, in *German Studies Review* 19/3 (October 1996): 586-588.

"An Eclectic Approach," review of Yisrael Gutman (ed.), *Major Changes Within the Jewish People in the Wake of the Holocaust* (Hebrew), in the Israeli book review magazine *Sefarim* 185 (September 11, 1996): 4 (in Hebrew).

Review of the films *Under the Domim Tree* and *Anne Frank Remembered*, in *The American Historical Review* 101/4 (October 1996): 1154-1156.

Review of Stephen G. Fritz, *Frontsoldaten: The German Soldier in World War II*, in *The Journal of Military History* 60/2 (April 1996): 383-384.

Review of George M. Kren and Leon Rappoport, *The Holocaust and the Crisis of Human Behavior*, in *German Studies Review* 19/1 (1996): 179-180.

Review of Jacques Kornberg, *Theodor Herzl: From Assimilation to Zionism*, in *German Studies Review* 18/1 (1995): 155-156.

Review of Richard J. Overy, *War and Economy in the Third Reich*, in *Business History Review* 68 (Winter 1994): 614-615.

Review of Mark Mazower, *Inside Hitler's Greece: The Experience of Occupation 1941-44*, in *The Historian* 57/1 (Autumn 1994): 177-178.

Review of David Welch, *The Third Reich: Politics and Propaganda*, in *The Historian* 56/4 (summer 1994): 815-816.

Review of Christian Streit, *Keine Kameraden: Die Wehrmacht und die sowjetischen Kriegsgefangenen 1941-1945*, in *Journal of Modern History* 66/2 (June 1994): 441-442.

Review of Wilhelm Deist, *Militär, Staat und Gesellschaft*, in *Journal of Modern History* 66/1 (March 1994): 205-207.

Review of Harriet Eder and Thomas Kufus, *Mein Krieg* (film), in *American Historical Review* 97/4 (1992): 1155-1157.

Review of Willi Schumann, *Being Present and Growing Up in Hitler's Germany*, in *The Historian* 54/2 (1992): 731-732.

Review of Harold Troper and Morton Weinfeld, *Old Wounds: Jews, Ukrainians and the Hunt for Nazi War Criminals in Canada*, in *Journal of Soviet Military Studies* 6 (1990): 346-47.

Review of Bernard Wasserstein, *Britain and the Jews of Europe 1939-1945*, in *History of European Ideas* 12 (1990): 144-45.

Review of Arno J. Mayer, *Why did the Heavens not Darken?* in *German Politics and Society* 19 (1990): 55-57.

Review of Theo Schulte, *The German Army and Nazi Policies in Occupied Russia*, in *German Politics and Society* 19 (1990): 67-69.

Review of Ian Kershaw, *The "Hitler Myth": Image and Reality in the Third Reich*, in *History of European Ideas* 10 (1989): 385-86.

Review of Charles S. Maier, *The Unmasterable Past: History, Holocaust, and German National Identity*, in *German Politics and Society* 16 (1989): 58-60.

Review of the Hebrew translation of Martin Gilbert, *Auschwitz and the Allies*, in *Koteret Rashit* 293 (1988): 41 (Hebrew).

Review of the Hebrew translation of Karl-Dietrich Bracher, *Die Deutsche Diktatur*, in *Moznaim* 61/10-11 (1988): 86-87 (Hebrew).

Review of Elem Klimov's film *Idi I Smotri* (Come and See: USSR 1985), in *Ha'ir* (December 16, 1988): 42-43 (in Hebrew).

Review of Richard Bessel, *Political Violence and the Rise of Nazism*, in *Zmanim* 26 (1987): 122-23 (Hebrew).

Review of Charles A. Jellison, *Besieged: The World War II Ordeal of Malta, 1940-42*, in *Mediterranean Historical Review* 2 (1987): 266-67.

Review of Christopher R. Browning, *Fateful Months. Essays on the Emergence of the Final Solution*, in *Militärgeschichtliche Mitteilungen* 2 (1987): 217-18.

Review of the Hebrew translation of Joachim Fest, *Hitler*, in *Moznaim* 61/2 (1987): 62-63 (Hebrew).

Review of Ian Kershaw, *The Nazi Dictatorship: Problems and Perspectives of Interpretation*, in *Militärgeschichtliche Mitteilungen* 2 (1986): 179-81.

Review of Bernd Wegner, *Hitlers Politische Soldaten*, in *Jahrbuch des Instituts für Deutsche Geschichte* 14 (1985): 488-93.

f. Abstracts

N/A

g. Invited lectures

"Anatomy of a Genocide: The Life and Death of a Town Called Buczacz," Center for European Studies, Harvard University, April 30, 2018.

"Out of the Shtetl: Anarchists, Zionists, and Other Dreamers Encounter the World," the Raoul Wallenberg Annual Program, Rutgers University, April 29, 2018

"Anatomy of a Genocide: The Life and Death of a Town Called Buczacz," the Erickson Lecture, University of Edinburgh, Scotland, March 30, 2018

"Anatomy of a Genocide: The Origins and Everyday Realities of Local Mass Murder," War Studies and Schools of Sociology and History, University College Dublin, Ireland, March 28, 2018

"Anatomy of a Genocide: The Life and Death of a Town Called Buczacz," Bristol Community College, Fall River, March 1, 2018.

"Anatomy of a Genocide: The Life and Death of a Town Called Buczacz," The Jack and Lewis Rudin Lecture, Jewish Theological Seminary, January 29, 2018.

"Anatomy of a Genocide: The Life and Death of a Town Called Buczacz," Tel Aviv University, December 25, 2017.

"Anatomy of a Genocide: The Life and Death of a Town Called Buczacz," The 32nd Annual Joseph Alexander Colloquium, University of Pennsylvania, November 2, 2017.

"History and Narrative: The Holocaust, the World Wars, and Palestine – Trajectory of Research," the Hebrew University, May 23, 2017.

"Anatomy of a Genocide: The Life and Death of a Town Called Buczacz," the Asa Shapiro Scholar Annual Lecture, University of Southern California Shoah Foundation, May 8, 2017.

"Antisemitism: Use and Abuse of a Modern Concept," Hillel, Brown University, April 26, 2017.

"The Voice of Your Brother's Blood: Buczacz, Biography of a Town Today," Brown University, April 12, 2017.

"The Voice of Your Brother's Blood: The Murder of a Town in Eastern Galicia," invited lecture at the Holocaust Living History Workshop, University of California, San Diego, February 13, 2017.

Keynote: "Denationalizing and Transnationalizing Holocaust Perpetrators: The View from Below," at conference "Conceptualizations of the Holocaust," German Historical Institute Warsaw (cancelled due to family emergency) 12/05/2016

"The Voice of Your Brother's Blood: Buczacz, Biography of a Town," the POLIN Museum of Jewish History, Warsaw (cancelled due to Family emergency) 12/05/2016

Evaluation of DFG (German Research Foundation) funding for publication of Holocaust documentation, Berlin, 10/17/2016

Discussion of the newly published book *War and Genocide* by Doris Bergen, the University of Toronto, 09/12/2016

"The Voice of Your Brother's Blood" the Israel Institute for Advanced Studies, the Hebrew University of Jerusalem, 07/14/2016

"Coexistence and Genocide in the Galician Town of Buczacz," East European Study Group, NYU, 04/20/2016

"The Voice of Your Brother's Blood: The Murder of a Town in Eastern Galicia," Tulane University, 03/29/2016

Multiple book presentations at the invitation of Spanish publisher of my book *Borrados (Erased)* in Barcelona, Spain 03/4-7/2016

"The Voice of Your Brother's Blood: The Murder of a Town in Eastern Galicia," the George L. Mosse/Laurence A. Weinstein Center for Jewish Studies, University of Wisconsin-Madison, October 26, 2015.

"The Voice of Your Brother's Blood: The Murder of a Town in Eastern Galicia," and "Investigating Genocide on the Local Level: Challenges and Benefits," the Burton C. Einspruch Holocaust Lecture Series, Ackerman Center for Holocaust Studies, the University of Texas at Dallas, October 18-19, 2015.

"Understanding Local Genocide: A Galician Town in the Time of the Holocaust," Yad Vashem Research Institute, Jerusalem, June 23, 2014.

"The Holocaust as Genocide: Integrated History and Scholarly Integrity," School of Yad Vashem, Jerusalem, June 19, 2014.

"Understanding Local Genocide: A Galician Town in the Time of the Holocaust," Institute for Contemporary History, Hebrew University in Jerusalem, June 18, 2014.

"The Voice of Your Brother's Blood: The Holocaust as Communal Genocide," keynote lecture at conference: "Jews and Gentiles in East Central Europe in the 20th Century," Charles University in Prague, May 31-June 1, 2014.

"From memory to History: The Belated Return of the Jews to Twentieth Century European History," keynote speech at conference: "The Jews of Europe and the Second World War," Tel Aviv University, May 25, 2014.

"The Holocaust as Genocide: Integrated History and Scholarly Integrity," Tel Aviv University, May 18, 2014.

"The Voice of Your Brother's Blood: The Holocaust as Communal Genocide," keynote lecture at the 7th Southeast German Studies Consortium Workshop, Davidson College, March 27, 2014.

"Education, Power, and Conformism," convocation speech, Brown University, September 3, 2013.

"Testimonies as Historical Evidence: The Role of Individual experience in Historical Reconstruction," J.B. and Maurice C. Shapiro Senior Scholar-in-Residence Fellows Seminar Presentation, United States Holocaust Memorial Museum, April 24, 2013.

"Genocide and the Holocaust: Evidence, Historiography, and Arguments," J.B. and Maurice C. Shapiro Senior Scholar-in-Residence Fellows Seminar Presentation, United States Holocaust Memorial Museum, April 17, 2013.

"Understanding Local Genocide: A Galician Town in the Time of the Holocaust," American University, March 21, 2013.

"Understanding Local Genocide: A Galician Town in the Time of the Holocaust," J. B. and Maurice C. Shapiro Annual Lecture, United States Holocaust Memorial Museum, February 13, 2013.

"Laudatio" for Jan Tomasz Gross, recipient of the Holocaust Educational Foundations Distinguished Achievement Award, at conference: "Lessons & Legacies: The Holocaust Today: New Directions in Research and Teaching," Northwestern University, November 1-4, 2012.

"The Voice of Your Brother's Blood: A Galician Town in the Time of the Holocaust," at the Hertog Global Strategy Initiative: The History and Future of Religious Violence and Apocalyptic Movements, Columbia University, July 19, 2012.

"The Voice of Your Brother's Blood: Testimonies of Coexistence and Genocide from Buczacz, Galicia," Yale University's Genocide Studies Program Seminar Series, April 26, 2012.

Keynote address, "War and Genocide: The Holocaust as a War Goal or as an Obstacle to Victory," at Second International Graduate Student Conference for Holocaust and Genocide Studies, Clark University, March 29 – April 1, 2012.

"War and Genocide in Eastern Europe: External and Internal Violence in an Interethnic Community, 1914-1924," The Department of History and Civilization and the Europe in the World Forum, European University Institute, Florence, Italy, November 2, 2011.

"Genocide in a Multiethnic Town: Event, Origins, Aftermath," the Hans Heilbronner Lecture, University of New Hampshire, October 20, 2011.

"Erased: Vanishing Traces of Jewish Galicia in Present Day Ukraine," Holocaust Museum Houston, September 22, 2011.

"Genocide in a Multiethnic Town: Event, Origins, Aftermath," *Academica Sinica*, Taiwan, Taipei, June 24, 2011.

"Bringing the Dark Past to Light: The Reception of the Holocaust in Postcommunist Europe," at Contexts of Textbook and Peace Education, Center for Education Research and Evaluation, National Taiwan Normal University, Taipei, Taiwan, May 11, 2011.

"The 'Jew' in Cinema," keynote address in international conference: "La Shoah: Théâtre et cinéma aux limites de la représentation," Paris Ouest Nanterre, Sorbonne, France, December 8-10, 2010.

"Genocide and the Holocaust: Arguments over History and Politics," keynote address, Eleventh Biennial Lessons and Legacies Conference on the Holocaust, Florida Atlantic University, November 4-7, 2010.

"The Holocaust and Minority Rights," Task Force for International Cooperation on Holocaust Education, Remembrance and Research (ITF), virtual (streamed) lecture to 3 ITF partner states (Israel, Argentina, and the United States), sponsored by Yad Vashem in Jerusalem, November 1, 2010.

"A Search for Common Memory: The War and the Holocaust," Ukrainian Center for Holocaust Studies at the I. F. Kuras Institute for Political and Ethnic Science of the National Academy of Sciences of Ukraine, lecture and discussion of the Ukrainian translation of *Erased: Vanishing traces of Jewish Galicia in Present-Day Ukraine*, Kyiv, Ukraine, October 11, 2010.

"Genocide and the Holocaust: What Are We Arguing About?" Keynote speech at conference: "The Holocaust and Modern Genocide," The Wiener Library Institute of Contemporary History and Kingston University, London, June 11, 2010.

"Genocide in a Multiethnic Town: Event, Origins, Aftermath," Brown Alumni Club, UK, June 10, 2010.

"Small Ghettos in the Holocaust," at book launch of *The Yad Vashem Encyclopedia of the Ghettos during the Holocaust*, American Society for Yad Vashem and New York University Press, NYU, May 13, 2010.

"New Trends in Holocaust Studies: Scholarship, Politics, and Public Culture," Keynote speech at the Herbert and Leonard Families Holocaust Resource Center and the Allen and Joan Bildner Center for the Study of Jewish Life, Rutgers University, May 12, 2010.

"Holocaust Memory: Legacies of Disaster or Lessons of Cosmopolitanism?" Lecture at public symposium, Higgins School for the Humanities, Clark University, April 29, 2010.

"Genocide in a Multiethnic Town: Event, Origins, Aftermath," Holocaust Memorial Center, Farmington Hills, Michigan, April 20, 2010.

"Genocide in a Multiethnic Town: Event, Origins, Aftermath," 18th Annual David and Sarah Rabin Lecture on the Holocaust, Michigan State University, April 19, 2010.

"Genocide in a Multiethnic Town: Event, Origins, Aftermath," Toby and Saul Reichert Holocaust Lecture, Wirth Institute for Austrian and Central European Studies, University of Alberta, Canada, April 11, 2010.

"Testimonies as Historical Evidence: Reconstructing the Holocaust from Below," keynote address at conference: "International Digital Access, Outreach, and Research," USC Shoah Foundation Institute, University of Southern California, March 25-26, 2010.

"Genocide in a Multiethnic Town: Event, Origins, Aftermath," History Department Colloquium, Emory University, March 22, 2010.

"Genocide in a Multiethnic Town: Event, Origins, Aftermath," the Chancellor Rose and Ray Wolfe Lecture in Holocaust Studies at the University of Toronto, March 3, 2010.

"Genocide in a Multiethnic Town: Event, Origins, Aftermath," History Department Colloquium on Modern Europe, Yale University, November 4, 2009.

"Villain Victim-Hero: The 'Jew' as Cinematic Stereotype," public lecture, Victoria University, Wellington, New Zealand, May 21, 2009.

"Eastern Europe as the Site of Genocide: New Perspectives on the Holocaust," Faculty of Humanities and Social Sciences Interdisciplinary Seminar, Victoria University, Wellington, New Zealand, May 20, 2009.

"Erased: Memory of the Holocaust in Eastern Europe," Jewish Community Center, Wellington, New Zealand, May 19, 2009.

"Interethnic Relations in the Holocaust as Seen Through Postwar testimonies: Buczacz, East Galicia, 1941-44," Staff Research Seminar, ACJC, Monash University, Melbourne, Australia, May 13, 2009.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Department of History, University of Sydney, Australia, May 11, 2009, and Jewish Studies, Monash University, Melbourne, Australia, May 12, 2009.

"The Holocaust and Genocide: Remembering the Twentieth Century," public lecture at the Sydney Jewish Museum, Sydney, Australia, May 10, 2009; Wallenberg Oration at the Australian Center for Jewish Civilization (ACJC), Monash University, Melbourne, Australia, May 14, 2009; public lecture at Victoria University, Wellington, New Zealand, May 20, 2009.

"Guilt and Accountability in Postwar Courtrooms: The Holocaust in Czortków and Buczacz, East Galicia, As Seen in West German Legal Discourse," Department of Hebrew, Biblical, and Jewish Studies, University of Sydney, Australia, May 7, 2009.

"Communal Genocide: Personal Accounts of the Destruction of Buczacz, Eastern Galicia, 1941-1944," 7th Annual Hugo Valentin lecture, Uppsala University, Sweden, March 10, 2009.

"Interethnic Relations in the Shoah by Bullets: Resistance and Collaboration, Rescue and Denunciation," Research Seminar of the Forum for Living History / Levanda Historia, Stockholm, Sweden, March 9, 2009.

"The Life and Death of a Shtetl: Genocide in a Multiethnic Community," at "The Tenth Annual Fanya Gottesfeld Heller Conference: Bystanders: Witness to Genocide," in The Museum of Jewish Heritage, New York, February 5, 2009.

"The German Army and the Holocaust," The Jewish Foundation for the Righteous Advanced Seminar, Hilton Newark Airport, January 17, 2009.

"The Holocaust and Its Memory in Eastern Galicia/Western Ukraine," The Jewish Foundation for the Righteous Advanced Seminar, Hilton Newark Airport, January 17, 2009.

"Erasing the Jewish Past in Ukraine," American Association for Polish-Jewish Studies, Harvard Hillel's Rosovsky Hall, December 14, 2008.

"Erased: Vanishing Traces of Jewish Galicia," Second Annual Lecture in Jewish Genealogy, Hebrew College, Newton Center, November 23, 2008.

"Opening Discussion: Martha Minow and Omer Bartov," at conference: "Hope, Critique, and Possibility: Universal Rights in Societies of Difference," Harvard Law School / Facing History and Ourselves, November 19, 2008.

"Communal Genocide: Personal Accounts of the Destruction of Buczacz, Eastern Galicia, 1941-44," the Eli N. Evans '58 Distinguished Lectureship, Carolina Center for Jewish Studies, University of North Carolina at Chapel Hill, November 17, 2008.

"Eastern Europe as the Site of Genocide," the Duke-University of North Carolina Jewish Studies Seminar, Duke University, November 16, 2008.

"Why did Kristallnacht Happen and What does It Teach Us about Modern Genocide?" Keynote Address at Holocaust Genocide Study Project of Monroe Community College, Rochester, November 10, 2008.

"Keynote Address" at Center for Holocaust Awareness and Information, Jewish Community Federation of Greater Rochester, November 9, 2008.

"The Good, the Bad, and the Ugly: Cinematic Transformations and the Creation of the New Jew," Harvard Center for Middle Eastern Studies and Harvard Center for Jewish Studies, October 17, 2008.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," California State University, Northridge, September 8, 2008.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," and "The Jew in Cinema: From 'The Golem' to 'Don't Touch My Holocaust,'" invited speaker at 28th International Association of Jewish Genealogical Societies conference, Chicago, August 17-22, 2008

"Testimonies as Historical Documents: The Holocaust as Communal Genocide, East Galicia, 1941-4," keynote speech at conference: "Holocaust as Local History: Past & Present of a Complex Relation," University of Macedonia, Thessaloniki, Greece, June 5-8, 2008.

"The Holocaust from Below: Testimonies as Documents of Communal Genocide," Group for the Study of the History of the Jews of Greece, University of Macedonia, Thessaloniki, June 4, 2008.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Stanford University, May 6, 2008.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Bureau of Jewish Education: Jewish Community Library, San Francisco, May 5, 2008.

"Israel and the Holocaust: History, Identity, and Policy," Annual Meeting of the Rhode Island Jewish Historical Association, April 13, 2008.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," The 34th Annual Walter C. Schnackenberg Memorial Lecture, Pacific Lutheran University, March 16, 2008.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Museum of Jewish Heritage, New York City, February 6, 2008.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Tel Aviv University, School of History, December 25, 2007.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Center for European Studies, Harvard University, December 3, 2007.

"The Politics of Remembering and Forgetting," The University of Miami School of Law, Department of History, and Program in Judaic Studies, November 27, 2007.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Gustavus Adolphus College, November 12, 2007.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Lehigh University, October 22, 2007.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Judaic Studies, Princeton University, October 15, 2007.

"Testimonies as Historical Documents: A View from Below of the Holocaust," Faculty Seminar presentation, Department of History, Rutgers University, October 15, 2007.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," the Raoul Wallenberg Annual Program, the Allen and Joan Bildner Center for Jewish Life, Rutgers University, October 14, 2007.

"Eastern Europe as the Site of Genocide: New Perspectives on the Holocaust," Center for Studies of Holocaust and Religious Minorities, Oslo, Norway, October 4, 2007.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Center for Holocaust and Genocide Studies/Center for Jewish Studies/Center for German and European Studies/History Department/Institute for Advanced Study, University of Minnesota, September 17, 2007.

"The Old and New Antisemitism: Diaspora and Zionism, Israel and Islam, Europe's Identity and Muslim Minorities," The American Jewish Committee, Berlin Office, Germany, June 25, 2007.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Simon Dubnow Institute, Leipzig, Germany, June 15, 2007.

"Testimonies as Historical Evidence: Reconstructing the Holocaust from Below," keynote speech at conference, "Voices from the Past: Interviews with Survivors of the Holocaust: The David Broder

Interview Project and the Archiv der Erinnerung," Centre Marc Bloch and Gedenkstätte Haus der Wannsee-Konferenz, Berlin, June 7-9, 2007.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," German Historical Institute, Warsaw, Poland, May 30, 2007.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," Jewish Historical Institute, Warsaw, Poland, May 29, 2007.

"Die letzten Tage von Buczac: Die Zerstörung einer multi-ethnischen Stadt," Research Colloquium, University of Hannover, Germany, April 23, 2007.

"Die letzten Tage von Buczac: Die Zerstörung einer multi-ethnischen Stadt," Zeitgeschichtliches Kolloquium, University of Jena, Germany, April 18, 2007.

"The Context of Anti-Semitism," Bureau of Intelligence and Research, US Department of State, April 12, 2007.

"Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine," the American Academy in Berlin, March 23, 2007.

"Die letzten Tage von Buczac: Die Zerstörung einer multi-ethnischen Stadt," erste Simon Wiesenthal Lecture, Wiener Wiesenthal Instituts für Holocaust-Studien (VWI) and Jüdisches Museum Wien, Vienna, Austria, March 8, 2007.

"Der Untergang von Buczac: Die Zerstörung einer multi-ethnischen Stadt in Galizien," Göttingen University, Germany, February 26, 2007.

"Villain-Victim-Hero: The 'Jew' as Cinematic Stereotype," Stotsky Lecture Series, Northeastern University, November 8, 2006.

"Eastern Europe as the Site of Genocide," keynote address, Great Lakes History Conference: "New Perspectives on War and Society," Grand Valley State University, Grand Rapids, Michigan, October 20-21, 2006.

"War, Genocide and Media Construction of Modern Identity," Faculty of Philosophy, University of Belgrade, Serbia, May 16, 2006.

"Guilt and Accountability in the Postwar Courtroom: The Holocaust in Czortków and Buczac, East Galicia, as seen in West German Legal Discourse," University of Freiburg, Germany, May 11, 2006.

"Guilt and Accountability in the Postwar Courtroom: The Holocaust in Czortków and Buczac, East Galicia, as seen in West German Legal Discourse," University of Tübingen, Germany, May 10, 2006.

"The Last Days of Buczac: Perspectives on the Destruction of a Multiethnic Town," the Wiener Library Institute of Contemporary History – Center of Jewish German Studies – Leo Baeck Institute – Birkbeck College, University of London, May 8, 2006

"The Holocaust: War, Genocide, and the Quest for Identity," The Manhattan College Holocaust Resource Center, April 10, 2006.

"The Holocaust as Leitmotif of the 20th Century," at: "Never Again? Genocide Around the World," 25th Annual Holocaust Remembrance Conference, Purdue University, March 26, 2006.

"Jews, Arabs, and the Holocaust in Recent Israeli Cinema," Arizona State University, January 19, 2006.

"The Death of a Shtetl: The Holocaust in Buczacz, Ukraine, in Fact and Memory," The Eckstein Scholar in Residence Lecture, Arizona State University, January 18, 2006.

"The Holocaust from Below: Interethnic Relations and Mass Murder in Buczacz, East Galicia," Jewish Studies Seminar, UCLA, November 21, 2005.

"The Last Days of Buczacz: Judicial Perspectives on the Destruction of a Multiethnic Town," The "1939" Club Distinguished Lecture in Holocaust Studies, UCLA, November 20, 2005.

"The Other legacy: War Crimes, Ethnic Cleansing, and Genocide in the Wake of World War II," Conference Address to conference: "The Legacy of World War II: A Sixty-Year Perspective," Chestnut Hill College, November 5, 2005.

"The Last Days of Buczacz: Judicial Perspectives on the Destruction of a Multiethnic Town," Northwestern University and the Holocaust Educational Foundation Lectureship, October 20, 2005.

"Israel, Palestine, and the Holocaust: Jews and Arabs in Israeli Cinema," the I. Martin and Janet M. Fierberg Lecture, The Center for Judaic Studies and Contemporary Jewish Life at the University of Connecticut, September 22, 2005.

"Interethnic Relations in the Holocaust as Seen Through Postwar Testimonies: Buczacz. East Galicia, 1941-44," Princeton University, April 6, 2005.

"The Holocaust as Leitmotif of the 20th Century," Wesleyan University, April 5, 2005.

"Perspectives on a Multiethnic Town: Buczacz, Ukraine," Stanford University, March 28, 2005

"9/11 in the Rearview Mirror: Contemporary Policies and Perceptions of the Past," keynote address to the "Conference on Culture, Collective Memory and Foreign Policy in the Post-9/11 World," Georgetown University, February 20, 2005.

"The Holocaust from Below: The Destruction of the Jewish Community of Buczacz, Ukraine, as Seen By the Perpetrators," Center for European Studies, Harvard University, December 9, 2004.

"Nazi State Terror and Contemporary Global Terrorism," Security Studies Program Department, MIT, October 20, 2004.

"The Holocaust as Leitmotif of the 20th Century," lecture to the History Department, University of Illinois at Urbana-Champaign, September 1, 2004.

"Stereotypes of Jews in 20th Century Cinema," public lecture, University of Illinois, Urbana-Champaign, August 31, 2004.

"On Recent Trends and Topics in Holocaust Research," Internationales Forschungszentrum Kulturwissenschaften (IFK), Vienna, Austria, June 7, 2004.

"Interethnic Relations in the Holocaust as Seen Through Postwar Testimonies: Buczacz. East Galicia, 1941-44," Davis Center for Russian and Eurasian Studies, Harvard University, February 25, 2004.

"The Holocaust as Leitmotif of the Twentieth Century," public lecture, Claremont Graduate University, November 20, 2003.

"The Jew in Cinema: From the *Golem* to *Don't Touch My Holocaust*," public lecture, Caltech, November 17, 2003.

"Motivation in War and Genocide: Social and Ideological Factors," public lecture, University of Georgia, October 23, 2003.

"Buczacz: A Biography of a Multiethnic Town in East Galicia," lecture to seminar on *The Holocaust in German Literature and Film*, University of Georgia, October 23, 2003.

"Twentieth-Century Genocide and Religion," Department of Religion workshop, University of Georgia, October 22, 2003.

"Modern Genocide and Other Crimes Against Humanity," Department of History lecture, University of Georgia, October 22, 2003

"The Jew in Cinema: From the *Golem* to *Don't Touch My Holocaust*," Center for the Humanities public lecture, University of Georgia, October 21, 2003.

"Nazi State Terror and Contemporary Global Terrorism: Continuity and Differences," at Genocide Studies Program Fall 2003 Seminar Series, *Genocide and Terrorism – Probing the Mind of the Perpetrator*, Yale University, September 25, 2003.

"Voices and Sights from Buczacz: A Preliminary Report on the Past and Present of a Galician Town," the Radcliffe Institute for Advanced Study, Harvard University, April 28, 2003.

"From the Holocaust in Galicia to Contemporary Genocide: Common Ground _ Historical Differences," the Joseph and Rebecca Meyerhoff Annual Lecture at the United States Holocaust Memorial Museum: Center for Advanced Holocaust Studies, December 17, 2002.

"Claude Lanzmann's *Sobibor, October 14, 1943, 4 p.m.*," at the Jewish Film Festival of the Allen and Joan Bildner Center for the Study of Jewish Life, Rutgers University, November 14, 2002.

Director of the 2002 United States Holocaust Memorial Museum's Seminar for Professors Teaching College-Level Holocaust Courses, June 3-14, 2002.

"The Jew in Cinema: From Jud Süß to Hitler Youth Salomon," Princeton University, April 25, 2002.

"History, Historiography, and Public Opinion: The Story of the Exhibition 'Crimes of the Wehrmacht,'" Haifa University, Israel, December 13, 2001.

"The Politics of Evidence: The Wehrmacht Exhibition Controversy," The Remarque Institute, New York University, September 28, 2001.

"The Wehrmacht Exhibition Controversy: The Politics of Evidence," The Center for European Studies, Harvard University, September 21, 2001.

"The Holocaust: From Event and Experience to Memory and Representation," University of Central Florida, Judaic Studies Distinguished Lecturers Series, November 9, 2000.

"The Holocaust: From Event and Experience to Memory and Representation," Ninth Annual Hilberg Lecture, the Center for Holocaust Studies, University of Vermont, October 24, 2000.

"The Holocaust in History: The First Fifty Years," keynote lecture at II Jornadas Nacionales de Historia Moderna, y Contemporánea, Buenos Aires, October 26, 2000.

"The Holocaust: From Event and Experience to Memory and Representation," Genocide Studies Program, Yale University, September 22, 2000.

"War, Genocide, and Modern History," the David and Sarah Rabin Memorial Lecture, Michigan State University, April 13, 2000.

"War, Genocide, and Modern Identity," public lecture, University of Maryland, March 1, 2000.

"The German Army and Genocide," public lecture, Leo Baeck Institute, New York, January 12, 2000.

"The Holocaust—The Absolute Evil," public lecture, Hall of Culture, Ra'anana, Israel, December 26, 1999.

"War and Genocide in the Twentieth Century," the Raab Memorial Lecture, Ben Gurion University of the Negev, Israel, December 14, 1999.

"My Private War," public lecture, William Paterson University, October 14, 1999.

"The Jew in Cinema: From Jud Süß to Hitler Youth Salomon"; lecture I: "Perpetrator and Victim"; lecture II: "Hero and Anti-Hero." The Helen and Martin Schwarz Lecture Series, Indiana University, April 10-11, 1999.

"Fields of Glory: War, Genocide, and the Glorification of Violence"; "Grand Illusions: Pacifism, Resistance, and Myths of Self-Liberation"; "Apocalyptic Visions: Utopia, Totalitarianism, and the Universalization of Trauma"; three public lectures as Visiting Professor at Berkeley University, March 11-21, 1999.

Keynote speech at conference: "Representations of the Holocaust in Cinema," CUNY, March 1-3, 1999.

"Nach dem Holocaust: Zerstörung und neue Identität in Europe," keynote speech at conference, "Geschichtsschreibung nach Auschwitz: Empirische und theoretische Probleme im Umgang mit Spuren und Perspektiven der Verfolgten," Gütersloh, Germany, January 14-15, 1999.

"Problems of Fact and Fiction in the Current Contemporary History-Boom," keynote address, in conference "Back to the Future: The History Boom on Television," Cologne Conference: Internationales Fernsehfest Köln, Adolf Grimme Institut, June 15, 1998.

"War, Genocide, and Modern Identity," Clark University, January 26, 1998; Ohio State University, February 17, 1998; St. Olaf's College, September 28, 1998; University of California, Irvine, October 22, 1998; Brown University, January 28, 1999; Fordham University, February 16, 1999; Haifa University, May 18, 1999.

"The Lessons of the Holocaust," Rutgers University, February 10, 1998; Drury College, March 3, 1988; Brookdale College, May 7, 1998.

"Imagining Destruction in the Age of Total War," at Center for European Studies, Harvard University, September 19, 1997.

"Recherche historique sur l'Holocauste et études comparatives," Séminaire d'histoire de la Shoah, l'Université de Paris I, France, May 23, 1997.

"The Politics of Holocaust Historiography," Hillel House and the Center for the Study of Jewish Life, Rutgers University, March 10, 1997.

"Deutsche Soldaten und der Holocaust: Forschung, Deutung, und Bedeutung," Universität Göttingen, Germany, February 5, 1997; at lecture series: "Die Ermordung der europäischen Juden: Neue Forschungen und Kontroversen," Albert-Ludwigs-Universität Freiburg, Germany, February 6, 1997; Universität der Bundeswehr Hamburg, Germany, February 10, 1997; Dresden, Friedrich Ebert Stiftung, Public Lecture, January 4-7, 1998; Salzburg University, March 18, 1998.

"Approaches to the Study of the Holocaust," Department of History, Harvard University, September 30, 1996; Masuah Institute for the Study of the Holocaust, Israel, August 11, 1997.

"Law and Genocide in Nazi Germany," University of Miami Law School, April 16, 1996.

"Not Just the SS: The German People Under Nazism and the Scope of National Culpability," keynote speech, Jewish Federation of Palm Beach County, Temple Torah, April 15, 1996.

"... seit die Juden weg sind': Germany, History, and Representations of Absence," Institute for Advanced Study, March 6, 1996; University of Pennsylvania, March 7, 1996.

"Industrial Killing: World War I, the Holocaust, and Representation," keynote speech at conference "The Origins of the Holocaust in Germany and in Europe," Millersville University, April 13-14, 1997; Trenton College, April 2, 1996; Colgate University, March 19, 1996; UCLA, February 9, 1996; Caltech, LA, February 8, 1996; Stanford University, February 7, 1996; Trinity College, Dublin, January 11, 1996; Cornell University, October 19, 1995; University of Sheffield, September 28, 1995; University of Amsterdam, April 27, 1995; Institut für Sozialforschung Hamburg, April 25, 1995; Institute for German History and Wiener Library, Tel-Aviv University, March 12, 1995.

"L'Armée Allemande et l'Holocauste: historiographie et recherche," Université de Lille III, January 17, 1996; École Normale Supérieure, Paris, January 19, 1996.

"Le traumatisme et l'absence depuis 1914," Université de Lille III, January 17, 1996.

"Trauma and Absence Since 1914," Berkeley University, February 6, 1996; Trinity College, Dublin, January 11, 1996; Cornell University, October 19, 1995.

"The German Army and the Holocaust," in lecture series: "The Holocaust: The Origins, Meaning and Memory of the Nazi Program of Genocide," Wallenberg Chair in Human Rights/Rutgers Center for Historical Analysis, Temple Emanu-El, April 19, 1994.

"Die Barbarisierung der Kriegführung: Überlegungen zum Verhältnis von Krieg, Kultur und Gesellschaft in Europa," at: "Vortragsreihe über den Krieg gegen die Sowjetunion," Forschungsstelle für die Geschichte des Nationalsozialismus in Hamburg, February 25, 1993.

"Hitler's Army: Myth and Reality," Rutgers Center for Historical Analysis, February 27, 1992; Institute for International Studies, Brown University, February 26, 1992; Georgetown University, February 20, 1992; California Institute of Technology, November 26, 1991; University of California - San Diego, November 21, 1991; Claremont Graduate School, November 19, 1991.

"War and Culture in Modern Europe: Image and Reality," Princeton University, December 10, 1991.

"Brutality and Mentality: The German Army in World War II," University of California - Los Angeles, November 22, 1991; Institute on Western Europe, Columbia University, November 14, 1991; Brandeis University, April 17, 1991.

"Die 'Ostfront' und die Mentalität der deutschen Soldaten," Berlin Dokumentarische Ausstellung: "Der Krieg gegen die Sowjetunion 1941-1945," Wissenschaftliche Vortragsreihe im Rahmenprogramm zur Ausstellung, Berlin, July 4, 1991.

"The Conduct of War: Soldiers and the Barbarization of Warfare," Militärgeschichtliches Forschungsamt, Freiburg, September 19, 1990.

"Hitler's Army: Soldiers, Nazis, and War in the Third Reich," Center for European Studies, Harvard University, December 15, 1989; Princeton University, November 14, 1989.

"The Missing Years: Workers and Soldiers in the Third Reich," Aranne School of History, Tel-Aviv University, November 15, 1988.

"Bolsheviks, Jews and Some German Historians: Thoughts on the Current Controversy," Edinburgh University, November 11, 1987; St. Antony's College, Oxford University, November 3, 1987.

"Daily Life and Motivation in War: The Eastern Front 1941-1945," Lancaster University, November 16, 1987; Nottingham University, November 10, 1987; Liverpool University, November 9, 1987; Exeter University, November 5, 1987.

"Kampfmoral und Motivation der deutsche Soldaten im II. Weltkrieg. Einige Methodische Überlegungen," Militärgeschichtliches Forschungsamt, Freiburg, March 1986.

"Indoctrination and Motivation in the Wehrmacht during the Second World War," St. Antony's College, Oxford University, January 21, 1986.

"German Troops and the Barbarisation of Warfare," London Institute of Historical Research, April 1982.

"Composition and Conduct of Junior Officers in the Wehrmacht with Special Reference to the Eastern Front, 1941-45," St. Antony's College, Oxford University, February 11, 1982.

h. Papers read

Respondent on Book panel, "Anatomy of a Genocide: The Life and Death of a Town Called Buczacz," Association for the Study of Nationalities, Columbia University, May 2, 2018.

"The Return of the Displaced: Ironies of the Jewish-Palestinian Nexus, 1939-1949," on panel: "Claiming National Rights: Displacement, Sovereignty, and the Diaspora," at workshop: "1948: The Jewish Quest for Rights and Justice in the Postwar Moment," Brandeis University, April 18-19, 2018.

Response on: "Book Forum on Anatomy of a Genocide: The Life and Death of a Town Called Buczacz," Watson Institute, February 1, 2018.

"Nationalism, Ethnic Cleansing, and Genocide," on panel: "From the Crises of the European Mind to the Age of Extremes," American Historical Association Annual Meeting, Washington, DC, January 6, 2018.

Participant and moderator: "A World Divided: Workshop," City College of New York, November 3, 2017.

"Criminalizing Denial as a Form of Erasure: The Polish-Ukrainian-Israeli Triangle," at workshop: "Memory Laws: Criminalizing Historical Narrative," Columbia University, October 27-28, 2017.

"From History to My Story: Big Events of the Past and the People Who Lived Through Them," in: "Revolution and War in the Twentieth Century: A Symposium in Honor of Ziva Galili," Rutgers University, October 13, 2017.

"The Use of Testimonies in Reconstructing Mass Violence in the Holocaust," on public panel: "Imploding Societies Across the Twentieth Century," as part of workshop: "Nationalism in the History of the Holocaust, Genocide, and Mass Violence," the Van Leer Jerusalem Institute, the Hebrew University, July 10, 2017.

Discussant on panel: "Nation-States, Violence, Inclusion and Exclusion," at workshop: "Displacement and the Making of the Modern World," Brown University, April 21, 2017.

"From Building a City to Demolishing Homes: Origins and their Outcomes," at the conference "Revisiting the Question of Jewish Origins: Myth/Construct/Reality," Brown University, March 20-21, 2017.

Participant on panel, "Critical Conversations: Palestine-Israel in the Trump Era," Watson Institute, March 2, 2017.

Book Presentation: "The Voice of Your Brother's Blood," Lessons and Legacies, Claremont University, November 6, 2016.

"Forced Migration Resulting from and in the Wake of World War II," on Presidential Panel: "Forced Migration in Comparative Context," American Historical Association Annual Meeting, Atlanta, January 8, 2016.

"Satan and the Vengeance of a Child's Blood," on panel: "Mass Violence, Reparations, and Justice," at conference: "Israel Academic Exchange, Second Seminar: Post Genocide Societies, Clark University, September 17-20, 2015.

"From Mundane Lives to Pleasurable Evil and Back: Local Murderers and the Best Years of Their Lives," at conference: "The Seduction of Banality. Evil Reconsidered," Einstein Forum, Potsdam, Berlin, June 26-27, 2015.

"War, Ethnic Cleansing, and Genocide in Eastern Europe: Total War and Local Conflicts," on panel: "From Total War to Small Wars," at conference: "Seventy Years after the End of World War II," Zalman Shazar Center, Hebrew University, June 23-24, 2015.

"Galician Nationalisms: Emulation and Antagonism on the Local Level," on panel: Nationalism and Politics, at conference: From Galicia to Zion: Nationalism, Zionism and Memory in Galician Jewry," The Hebrew University, June 22-23, 2015.

"Jews and Others in Austrian Galicia: Manifestations and Effects of a Triangular Relationship, Part II," at workshop: "Literary and Historical Approaches to the Construction of a Jewish Place," the Israel Institute for Advanced Studies, the Hebrew University, Israel, June 10-11, 2015.

"How effectively is interethnic coexistence and violence, especially in eastern Poland, presented in the gallery?" on Panel: Discussion of the Holocaust Gallery, at conference: "From Ibrahim ibn Yakub to 6 Anielewicz Street," International Conference to Mark the Opening of the Core Exhibition of POLIN Museum of the History of Polish Jews, Warsaw, May 11-14, 2015.

"Jews and Others in Austrian Galicia: Manifestations and Effects of a Triangular Relationship, Part I," at seminar: "Jewish Galicia," the Israel Institute for Advanced Studies, the Hebrew University, Israel, April 29, 2015.

Response to Dan Michman: "Holocaust and Genocide: Do They Belong Together?" at conference: "Genocide in the 20th Century," Tel Aviv University, April 19, 2015.

Participant in roundtable: "History and Historians in the Ukraine Crisis," American Historical Association Annual Meeting, New York City, January 2, 2015.

"Shatterzone of Empires and Scars of Partition," Paper at Colloquium on Postcolonial Legacies and Challenges, Northeastern University, December 3, 2014.

Chair and commentator on panel, "Bringing the Dark Past to Light: The Reception of the Holocaust in Postcommunist Europe," at conference: "Lessons & Legacies XIII: The Holocaust after 70 Years:

New Perspectives on Persecution, Resistance, and Survival," Florida Atlantic University, October 30-November 2, 2014.

Participant in panel, "Why Gaza Matters: The War and Its Consequences - A Teach-In," Watson Institute, Brown University, September 10, 2014.

Chair of panel, "Representations and Critiques," at conference: "Zionism as a Cultural Movement," Brown University, April 6-7, 2014.

Commentator to closing address, "Becoming a Perpetrator, Becoming a Survivor" Two Lives in a Bulgarian Gulag," at conference: "Subjectivity and the System: 8th Annual History Graduate Student Conference," Brown University, April 4-5, 2014

Respondent to lecture by Ashish Nandy, "Beyond Trauma: Silence, Exorcism, and the Doomed Journey to a Lost Self," The Brown-India Initiative, Watson Institute, Brown University March 14, 2014.

Speaker on panel: "Critical Conversations on Palestine/Israel," Watson Institute, Brown University, February 27, 2014.

Speaker on panel: "Understanding Modern Genocide: Origins, Events, and Aftermath," co-sponsored by Brown Hillel, Watson Institute, and Moral Voices, Brown University, February 6, 2014.

Chair of panel: "New Research on the History and Memory of Jewish Galicia," at conference: American Jewish Association, December 17, 2013.

Discussant on panel: "Rescue and Relocation: Protecting Children in East-Central Europe during the World Wars," at conference: Association for Slavic, East European, & Eurasian Studies, November 23, 2013.

"Genocide as a Communal Event: Buczacz, East Galicia, 1941-44," on panel: "Communities of Violence: New Research on Eastern Europe and the Balkans," at conference: Association for Slavic, East European, & Eurasian Studies, November 22, 2013.

On panel: "After Oslo: Critical Conversations on Palestine/Israel," Watson Institute, Brown University, October 9, 2013.

Participant at Roundtables: "Totalitarian Dictatorship: New Histories," and "Europe's Faultlines Past and Present," at the Australasian Association for European History 23 Biennial Conference: "Faultlines: Cohesion and Division in Europe from the 18th Century to the 21st," Victoria University, Wellington, New Zealand, July 2-5, 2013.

"Nationalism and Violence," on panel "When Identities Turn Violent," at symposium: "Day of Learning: Facing History and Ourselves," Harvard Law School, May 10, 2013.

Participant at Roundtable on: John-Paul Himka and Joanna Michlic, *Bringing the Dark to Light: The Reception of the Holocaust in Postcommunist Europe*, at the Institute for Holocaust, Genocide, and Memory Studies, University of Massachusetts, Amherst, April 25, 2013.

Chair of panel, "New Research on Ukraine during World War II," the Association for the Study of Nationalities, 2013 World Convention, New York, April 18-20, 2013.

Participant in Book Panel on: Omer Bartov and Eric Weitz, eds., *Shatterzone of Empires*, the Association for the Study of Nationalities, 2013 World Convention, New York, April 18-20, 2013.

Chair and Respondent on panel: "Children, Hiding, Flight, and Rescue during the Holocaust: Sources and Approaches," at conference: "New Research and Resources on Children and the Holocaust," United States Holocaust Memorial Museum, February 26-27, 2013.

Presenter on panel: "Fateful Communities, Jewish Ghettos in German-Occupied Eastern Europe, 1940-1945," German Historical Institute, Washington, DC, January 24, 2013.

"H. G. Adler and First Person Testimony," at conference: "H. G. Adler: Life, Literature, Legacy," York University, November 11-12, 2012.

Chair of panel: "Patterns of Persecution and Survival in Eastern Europe," at conference: "Lessons & Legacies: The Holocaust Today: New Directions in Research and Teaching," Northwestern University, November 1-4, 2012.

Concluding Discussion of Workshop, "Borderlands: Imperialism, Colonialism, Environment and Culture," Vilnius, Lithuania, September 22-23, 2012.

Concluding roundtable session (chair and commentator), at workshop: "Holocaust and Genocide," the Israel Academy of Sciences and the Humanities, Jerusalem, September 2-4, 2012.

"My Blood or Yours: Historicizing Atrocity as a Path to Reconciliation" at conference: "History and Memory: Global and Local Dimensions," Europe Center, Stanford University, May 17-18, 2012.

"Beyond Holocaust Exceptionality: Theorizing Genocide Studies," roundtable discussion at conference: "History Unlimited: Probing the Ethics of Holocaust Culture," UCLA Center for Jewish Studies, April 22-23, 2012.

"The Voice of Your Brother's Blood: Buczacz, Biography of a Town," at conference: "Rewriting the Jewish History of the Holocaust," University of Florida, March 17-19, 2012.

Participant on panel discussion: "Jedwabne and Its Aftermath: Contested Memory and the Legacy of Trauma," Department of Drama and Dance and Program in Judaic Studies, Tufts University, February 25, 2012.

"Genocide and War: The Holocaust as a War Goal or an Obstacle to Victory," lecture at international conference: "Shoah, Modernity, and Political Evil," Memorial Day 2012, Tuscany Region / Forum for the Problems of Peace and War, Florence, Italy, January 24-25, 2012.

"Genocide and War: The Holocaust as a War Goal or an Obstacle to Victory," lecture at symposium: "70 Years Since the Wannsee Conference: The Organization of the mass Murder of the Jews and Its Significance," Yad Vashem: The International Institute for Holocaust Research, Jerusalem, Israel, January 23, 2012

"Don't Touch My Holocaust," paper at conference: "Framing the 'Jew': Masculinity, Emotionality, Identity, and Nation in Eastern European and Israeli Cinema of the Last Decades," Humboldt University, Berlin, December 8, 2011.

"Antisemitismus, Volksgemeinschaft, Vernichtungspolitik," paper on panel at conference: "Deutschland im langen 20. Jahrhundert," Freiburg University, Germany, September 16-17, 2011.

"War and Genocide in Eastern Europe: External and Internal Violence in an Inter-Ethnic Community, 1914-1924," at Australasian Association for European History XXII Conference: "War and Peace, Barbarism and Civilization in Modern Europe and its Empires," Perth, July 11-14, 2011.

"Wartime Lies and Other Testimonies: Jewish-Christian Relationships in Buczacz, 1939-44," in International Conference: "Holocaust in Poland – New Findings and New Interpretations," Princeton University, October 29-30, 2010.

"Crimes of the Wehrmacht and the Galician Mystery: Commissions and Obfuscations," at conference: "War and Society in Transnational and Long Run Perspective," German Historical Institute, Moscow, Russian Federation, July 2-3, 2010.

"Crimes of the Wehrmacht and the Galician Mystery: Commissions and Obfuscations," at conference: "Historical Commissions: Comparative Perspectives," Columbia University, March 12-13, 2010.

"Stalinism and Nazism as Entangled Histories," discussant on panel; "The World Wars in Comparative Perspective," chair of panel: American Association for the Advancement of Slavic Studies, 41st National Convention, Boston, November 12-15, 2009.

"Violence and Memory: Comparative Perspectives on World War II and Its Aftermath in Eastern and Central Europe," participant in roundtable, German Studies Association 33rd Annual Conference, Washington, D.C., October 8-11, 2009.

"Last Traces of Jewish Galicia: Why Are They Vanishing and Should They Be Saved?" at conference: "Urban Jewish heritage and History in East Central Europe," Center for Urban History of East Central Europe, Lviv, Ukraine, October 29-31, 2008.

"Memory, Erasure, and Commemoration in Contemporary Western Ukraine," at conference: "Fourth Annual Danyliw Research Seminar in Contemporary Ukrainian Studies," University of Ottawa, Canada, October 23-25, 2008.

"Memory, Erasure, and Commemoration in Contemporary Ukraine," at Symposium: "Ukrainian Nationalist Organizations During the Holocaust: A Reassessment," Yad Vashem, Jerusalem, July 11, 2008.

"Antisemitism, the Holocaust, and Reinterpretations of National Socialism," at the 6th International Conference on Holocaust Education: "Teaching the Shoah – Fighting Racism and Prejudice," Yad Vashem, Jerusalem, July 7-10, 2008.

"Special Panel on Omer Bartov's *Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine*," at Association for the Study of Nationalities, Columbia University, April 10-12, 2008.

"The State of Holocaust Research in Israel: Different Perspectives," roundtable discussant at conference: Lessons and Legacies: Aspects of the Holocaust: History, Experiences and Implications," Yad Vashem, Jerusalem, December 19-20, 2007.

"Testimonies as Historical Evidence: Reconstructing the Holocaust from below," at conference, "Testimony across the Disciplines: Fortunoff Video Archive for Holocaust testimonies 25 Years at Yale," Yale University, November 4, 2007.

"Jewish Galicia, Past and Present," at international conference, "The Holocaust in Ukraine: New Resources and Perspectives," University of Paris IV – Sorbonne / Shoah Memorial, Paris, France, October 1-2, 2007.

"The 'Borderlands' Project and the Paradigm of Borderlands," on roundtable at: "Borderlands: Ethnicity, Identity, and Violence in the Shatter-Zone of Empires Since 1848," final conference of the "Borderlands Project," Herder Institute, Marburg, Germany, May 17-20, 2007.

"Menschenrechtsverletzungen im Sudan und das Völkerrecht," in conference: "Darfur, Verbrechen gegen die Menschlichkeit," Jewish Museum, Berlin, Germany, March 16, 2007.

"Stalingrad & Berlin: Researching the Reality of War," commentary on paper by Antony Beevor, and "The Holocaust as Leitmotif of the Twentieth Century," paper on panel: "Atrocities, the POW Experience, and War Crimes to genocide: The Holocaust in Context," both at "The International Conference on World War II," The National World War II Museum, New Orleans, November 16-19, 2006.

"Film and the Holocaust: Stereotypes and Role Models," with filmmaker Pierre Sauvage, at conference "Lessons & Legacies IX: Memory, History, and Responsibility: Reassessments of the Holocaust, Implications for the Future," Claremont, McKenna College, November 2-5, 2006.

"The Holocaust in Galicia and the Politics of Memory in Present-Day Western Ukraine," at conference: "Independent Ukraine: Experience, Lessons, Prospects," Institute of Ukrainian History, Ukrainian National Academy of Science, Kyiv, Ukraine, October 26-28, 2006.

"Guilt and Accountability in the Postwar Courtroom: The Holocaust in Czortków and Buczacz, East Galicia, as Seen in West German Legal Discourse," at conference: "The Legacy of Simon Wiesenthal for Holocaust Studies," Vienna Wiesenthal Institute for Holocaust Studies / Institute for Contemporary History at Vienna University / IFK International Center for Cultural Studies, in Vienna, Austria, June 7-8, 2006.

"From Buchach to Sheikh Muwannis: Building the Future and Erasing the Past," at conference: "Between Past and Future: The Meanings of Political Thinking Today," Peace Institute - Institute for Contemporary Social and Political Studies, Ljubljana / Hannah Arendt Zentrum, Oldenburg / Hannah Arendt Newsletter, Berlin / Belgrade Circle, Belgrade / Goethe Institute, Ljubljana: held in Ljubljana, Slovenia, June 1-3, 2006.

"Media Representations of a Criminal Past," at conference: "The Role of Media in Transitional Justice," Fifth International Seminar on "Transitional Justice in the Former Yugoslavia," Belgrade Circle / Center for Cultural Decontamination, in Belgrade, Serbia, May 14-17, 2006.

Commentator: "The Balkans and 'Frontier Orientalism,'" at conference: "Borderlands/Grenzländer im 19. und 20. Jahrhundert," Institut für Osteuropäische Geschichte u. Landeskunde / Ludwig-Uhland-Institut für Empirische Kulturwissenschaften / Brown University, at the University of Tübingen, May 12-14, 2006.

"Historiography and Public Memory," at workshop: "The Holocaust and the Problem of Comparison," Wiener Library, London, and Birkbeck College, University of London, May 9, 2006.

"Critic," in panel "Author Meets Critics - Jeffrey Olick: In the House of the Hangman: The Agonies of German Defeat 1943-1949, at Eastern Sociological Society 2006 Annual Meeting, Boston, February 23-26, 2006

"Building the Future and Erasing the Past: Globalization and Multiculturalism in the Age of Ethnic Cleansing and Genocide: Version II" in "Diverse Cultures in Contemporary Society," Kennan Institute, Washington, DC, January 9-10, 2006

"The last Days of Buczacz: Judicial Perspectives on the Destruction of a Multiethnic Galician Town," in "Yom Iyyun - in Honor of Froma Zeitlin," Princeton University, November 6, 2005

"Guilt and Accountability in the Postwar Courtroom: The Holocaust in Czortków and Buczacz, East Galicia, as Seen in West German Legal Discourse," in "Repairing the Past: Confronting the Legacies of Slavery, Genocide, and Caste," Yale University, October 27-29, 2005

"The Place of Eastern Europe and the Importance of Local Studies," in "New Trends in Holocaust Research," The Holocaust Educational Foundation, Gig Harbor/Seattle, July 24-26, 2005

"Building the Future and Erasing the Past: Globalization and Multiculturalism in the Age of Ethnic Cleansing and Genocide," in "Diverse Cultures in Contemporary Society: Version 1," Woodrow Wilson International Center for Scholars/Kennan Institute, Moscow, Russia, June 2-3, 2005

"Condemned to Compare: The Soviet/Nazi Occupation of Poland and the Ukraine," participant in Panel at conference: "Open Wounds: Reflections on Nazism, Communism, and the 20th Century," Remarque Institute & Einstein Forum, Potsdam, Germany, April 14-16, 2005

"Locating Responsibility: Individuals vs. Institutions," moderator of panel and co-organizer of conference at: "Historical Injustices: Restitution and Reconciliation in International Perspective," Brown University, March 18-20, 2005

"The Hidden Pages of Contemporary Italian History: War Crimes, War Guilt, Collective Memory," Panel discussion, University of Connecticut, February 7, 2005.

"Synthesizing Comments and Recommendations," at Workshop "Interethnic Relations in the Soviet-Occupied territories of Poland, 1939-1941," Simon Dubnow Institute, Leipzig, Germany, January 20-23, 2005.

"The Holocaust from Below: Interethnic Relations and Mass Murder in Buczacz, East Galicia," at conference: "Holocaust research in Context: The Emergence of Research Centers and Approaches," Yad Vashem, Jerusalem, November 21-24, 2004.

"The Holocaust from Below: Buczacz as Interethnic Community," at the "Eighth Biennial Lessons & Legacies Conference on the Holocaust: From Generation To Generation," Brown University, November 4-7, 2004.

"Mass Murder on a Local Scale: Buczacz, East Galicia, 1941-44," at workshop: Borderlands: Theories, Perspectives, Histories, University of Minnesota, September 30-October 3, 2004.

"Nazi State Terror and Contemporary Global Terrorism: Continuities and Differences," at conference: Violence or Dialogue: Between Collective Fantasy and Collective Denial, Federal Office of Foreign Affairs, Berlin, Germany, June 10-12, 2004.

Presenter at roundtable: "Beyond Anti-Semitism and Philo-Semitism: Searching for Normality in German-Jewish Relations," German Historical Institute, Washington D.C., May 24, 2004.

"Interethnic Relations in the Holocaust as Seen Through Postwar Testimonies: Buczacz, East Galicia, 1941-44," paper presented at conference: "La destruction des confins," as part of research program: "Loin du centre: Mythes des confins et quête identitaire dans les cultures centre-européennes," Université Paris IV, Sorbonne, March 5-6, 2004.

Concluding comments at conference: "Deadly Neighbors," University of Haifa, Israel, November 2-3, 2003.

Introductory lecture: "Long-Term, Small Scale, Multi-Voice: Interethnic Relations on the Local Level in Buczacz, Ukraine," paper presented at workshop: "Nazi Rule, Soviet Rule, Interethnic Conflicts in

Ukrainian and Polish Borderlands 1939-1949," *Institut d'Histoire du Temps Présent* (IHTP), Paris, France, June 13, 2003.

Report as the United States Correspondent to Meeting of the Foreign Correspondents of the *Fondation pour la Mémoire de la Shoah*, Paris, France, June 11-12, 2003.

"Long-Term, Small Scale, Multi-Voice: Interethnic Relations on the Local Level in Buczacz, Ukraine," paper presented at workshop: "The Burden of History: WWII Memory and Polish-Jewish Reconciliation," *The Simon Dubnow Institute* at Leipzig University, Germany, in cooperation with the Carnegie Council on Ethics and International Affairs, April 3-5, 2003.

Discussant on round-table: "War, Peace, and Reconciliation: Modern Perspectives on an Ancient Theme," in conference "War, Peace, and Reconciliation in the Ancient World," Brown University, March 8, 2003.

Moderator on panel: "War, Peace and Violence," in conference "From Empire to Federal Republic: Elites, Violence, and Society in Modern German History," Columbia University, February 20-22, 2003.

Discussant on panel: "Citizenship, Territory, and Ethnicity," at workshop: Categorization, Identification, and Recognition in the Imperial/Soviet Perspective: A Comparative Perspective, Watson Institute, Brown University, February 7-8, 2003.

Presenter on panel: "Retrospective on Saul Friedländer," and on roundtable: "The Holocaust as Leitmotiv of the Twentieth Century," at the conference Lessons and Legacies VII: The Holocaust in International Perspective, University of Minnesota, November 1-4, 2002.

Commentator on panels: "The Worlds of Victor Klemperer," and "Im Schatten der Niederlage: Deutsche Übergänge vom Krieg zum Nachkrieg," German Studies Association 26th Annual Conference, San Diego, California, October 4-6, 2002.

Presenter on panel: "Law Under the Swastika," at the Simon Bond International Wannsee Seminar, Berlin, Germany: "Tyranny, Justice & the Law: The Nazis and Beyond," July 7-10, 2002.

Presenter on panel: "Genocide and the Law: Legalizing Murder, Criminalizing the State," Touro College symposium: "Lawyers, the Holocaust and Democratic Values: What Would You Do?" May 30, 2002.

Commentator on panel: "The New Inequalities: East Central Europe and East Asia," Indiana University Roundtables on Post-Communism, April 11, 2002.

Presenter on panel: "Case Studies for Historians' Commissions," at the "Historians' Commissions Project Meeting," the Pocantico Conference Center of the Rockefeller Brothers Fund, Tarrytown, New York, the Carnegie Council on Ethics and International Affairs, February 15, 2002.

"Seeking the Roots of Modern Genocide: Initial Reflections on the Macro- and Microhistory of Mass Murder," paper read at the Sawyer Seminar (Mellon Foundation) at the Center for Advanced Study in the Behavioral Sciences at Stanford, California: "Mass Violence and Genocide in the Long Twentieth Century," January 18-19, 2002.

"Extreme Violence: Scholarship and Scholars," paper read at conference "Violences Extrêmes," Association Française de Science Politique (AFSP), Fondation Nationale des Sciences Politiques, and CNRS, Paris, November 29-30, 2001.

"The Other Face of Battle: Controversies over the Crimes of the Wehrmacht," paper read at conference "The Second World War: A Legacy Remembered," Keene State College, N.H., November 8-10, 2001.

Moderator of panel: "Historical Narrative in Postwar German Culture I," German Studies Association 25th Annual Conference, October 4-7, 2001, Washington, D.C.

"Between Uniqueness and Universalization: The Holocaust as a Model for Reconciling perpetrators and Victims," paper read at conference "Confronting the Past: Memory, Identity, and Society," University of California in Los Angeles, February 4-5, 2001.

"Seeking the Roots of Modern Genocide: Initial Reflections on the Macro- and Microhistory of Mass Murder," paper presented at the Harry Frank Guggenheim colloquium, "Comparative Genocide," Barcelona, Spain, December 7-10, 2000.

Chair of roundtable: "New Perspectives on the Holocaust," at conference, Lessons and Legacies VI: The Presence of the Holocaust, November 17-20, 2000, Northwestern University.

"The Wehrmacht Exhibition Controversy: Historical and Political Context," paper presented on panel: "The Crimes of the Wehrmacht," and moderator of panel: "Displaced Persons in Postwar Germany: Agency, Community, and Self-representation," at German Studies Association 24th Annual Conference, October 5-8, 2000, Houston, Texas.

"New Perspectives on War and Genocide in the Twentieth Century," paper presented at History Workshop, Department of History, Brown University, September 26, 2000.

"Nazi Genocide and Stalinist Terror: New Research and Comparisons," faculty and graduates seminar discussion, University of Maryland, March 2, 2000.

"Respect for the Victims," paper presented at the conference, "The Crimes of the Wehrmacht," New School, December 3-6, 1999.

"Germany as Victim," paper at conference: "From Holocaust History to Memory: Germany, Jews and the Future," Princeton University, April 15-18, 1999.

Chair of Panel, "The Integration and Disintegration of German Jews, 1871-1945," American Historical Association Annual Meeting, Washington, DC, January 7-10, 1999.

Moderator of symposium, "Jasenovac: The Holocaust's Untold Story," Rutgers University, November 17, 1998.

"War, Genocide, and Modern Identity," paper presented at the Internationales Forschungszentrum Kulturwissenschaften, Vienna, Austria, March 19-21, 1998; University of Chicago, November 14-16, 1998; Madrid, Spain, December 4-6, 1998.

"Utopia and Violence: Visions of Perfection and Practices of Purification," paper, and commentator on panel, "Imagining the Perpetrators: Sex and Sadism in Postwar Narratives," both at conference: "Lessons and Legacies V: Laws, Evidence, and Context," The Holocaust Educational Foundation, Florida Atlantic University, November 6-9, 1998. Geneva, Switzerland, April 8-11, 1999.

Moderator at symposium, "Remembering the Holocaust in the 21st Century: Memoirs, Oral History, and Video Archives," Center for Jewish Life and Holocaust Resource Center, Rutgers University, November 1-2, 1998.

"The Goldhagen Effect: *Hitler's Willing Executioners* in European and American Self-Reflection," paper presented at the University of Michigan, Ann Arbor, November 7, 1997.

"Imagining Destruction in the Age of Total War," paper presented at the German Studies Association 21st Annual Conference, Washington, D.C., September 25-28, 1997.

Commentator on panel: "Nationalsozialistische Vernichtungspolitik: Ergebnisse neuerer Forschungen. Teil II," German Studies Association 21st Annual Conference, Washington, D.C., September 25-28, 1997.

"Recherche historique sur l'Holocauste et études comparatives," paper presented at the conference "L'homme, la langue, les camps," Université de la Sorbonne, Paris, May 29-31, 1997.

Moderator, concluding roundtable discussion, at conference "Genocide, Religion, and Modernity," United States Holocaust Memorial Museum, May 11-13, 1997.

Respondent on panel: "Experiencing the Holocaust," at conference: "Divergent Centers: Shaping Jewish Cultures in Israel and America," Center for Judaic Studies, University of Pennsylvania, April 30-May 2, 1997.

"Defining Enemies, Making Victims: Germans, Jews, and the Holocaust," at the Fifth Annual Symposium of the Friends of the German Historical Institute, Washington D.C., "The Culture of Historical Learning," November 15, 1996; at conference: "Rethinking German Anti-Semitism 1870-1933," the Hebrew University of Jerusalem, November 26-28, 1996; at conference "Totalitarianism and Modernity," Yale University, February 21-22, 1997; at conference "Modernity and Population Management in the 20th Century," Stanford University, March 28-29, 1997; Department of History, Rutgers University, April 2, 1997.

"Kitsch and Sadism in Ka-Tzetnik's Other Planet: Israeli Youth Imagine the Holocaust," at German Studies Association 20th Annual Conference, Seattle, October 10-13, 1996; conference: "Lessons and Legacies IV: Gender, Religion, and Comparison in Holocaust Studies," Notre Dame University, November 2-4, 1996.

"Constructing and Reconstructing Memory at the End of World War II," chair and discussant, Council for European Studies, 10th International Conference of Europeanists," Chicago, March 14-16, 1996.

"Le traumatisme et l'absence depuis 1914," Université de Lille III, January 17, 1996.

"Trauma and Absence Since 1914," at conference: "The Soldier's Experience of the Second World War," Edinburgh University, September 22-24, 1995.

"Fascism and Humanism in Israel," at colloquium: "After the Assassination: Politics and Religion in Israel," Rutgers University, November 28, 1995.

"The Unbearable Memory of the Next War: France, Germany, and the Trauma of 1914-18," at colloquium: "Traumatic Events: Historical Constructions of Violence in Modern France," Rutgers University, October 27, 1995; Society for French Historical Studies Annual Meeting, Emory University, March 23-25, 1995.

"Bemerkungen zur Rolle der Wehrmacht im Dritten Reich," at symposium, Bibliothek für Zeitgeschichte, Stuttgart, September 26, 1995.

"Chambers of Horror: Holocaust Museums in Israel and the United States," at colloquium: "History - Remembered, Recovered, Invented: Historical Memory and the Construction of Tradition," Center for Judaic Studies, University of Pennsylvania, April 30 - May 2, 1995.

"Memory and the Holocaust," commentator at conference: "Memory and the Second World War in International Comparative Perspective," Netherlands State Institute for War Documentation in Amsterdam, April 26-28, 1995.

"Commemoration and Representation," moderator and commentator at conference: "Lessons and Legacies III: Memory, Memorialization, Denial," Dartmouth College, October 22-24, 1994.

"Political Violence in the Nazi Era: New Perspectives," moderator, German Studies Association 18th Annual Conference, Dallas, September 29-October 2, 1994.

"Stories of 'Ordinary Massacres' in Europe," discussant at conference: "In Memory: Revisiting Nazi Atrocities In Post-Cold War Europe," Civitella, Arezzo, Italy, June 22-24, 1994.

"Cinema and the Construction of History," discussant, Council for European Studies, 9th International Conference of Europeanists," Chicago, March 31-April 3, 1994.

"Martyrs' Vengeance: Memory, Trauma, and Fear of War in France, 1918-1940," Rutgers Center for Historical Analysis, March 29, 1994.

"Spielberg's Oskar: Hollywood Tries Evil," Annenberg School for Communication, University of Pennsylvania, March 24, 1994.

"Antisemitism, the Holocaust, and Reinterpretations of National Socialism," at conference: "The Holocaust: An International Conference on the Known, the Unknown, the Disputed and the Reexamined," US Holocaust Memorial Museum, Washington, D.C., December 5-8, 1993; German Studies Association, 17th Annual Conference, Washington, D.C., October 6-10, 1993

"War, Memory, and Repression: Alexander Kluge and the Politics of Representation in Postwar Germany," American Association for the Advancement of Slavic Studies, 25th National Convention, Honolulu, November 19-22, 1993.

"Redefining the Meaning and Memory of the World Wars," discussant at conference: "War, Film, and History," Rutgers Center for Historical Analysis, October 21-23, 1993.

"Responses to Modernity: France and Germany in the Age of Total War," at conference: "War, Violence and the Structure of Modernity," New York University, October 1-3, 1993.

"Intellectuals on Auschwitz: Memory, History, and Truth," Rutgers University, February 11, 1993.

"'School of the Nation' and the 'Nation in Arms': Soldiers and National Identity in Germany and France," at Council for European Studies, 8th International Conference of Europeanists, Chicago, March 28, 1992.

"Operation 'Barbarossa' and the Origins of the 'Final Solution,'" at Conference: "The Origins of the 'Final Solution,'" Institute of Contemporary History and Wiener Library London, January 19, 1992.

"National Socialist Ideology and the Barbarization of German Soldiers on the Eastern Front," American Historical Association Convention, Chicago, December 28, 1991.

"The Barbarization of Warfare as an Element in the Brutalization of European Society in the 20th Century," 17th International Congress of Historical Sciences, Madrid, August 29, 1990.

"Citizenship and Military Service after the Mass Army," discussant, Council for European Studies, 7th International Conference of Europeanists, Washington D.C., March 23, 1990.

"The French Revolution and the Era of Modern Warfare," at conference "The French Revolution," Department of Education/Tel-Aviv University/French Embassy, Beth Ariela Public Library, Tel-Aviv, May 11, 1989.

"The Weimar Republic: A Democracy in Crisis," Chair at conference at Tel-Aviv University/ Wiener Library, June 1987.

"The Barbarisation of Warfare - German Officers and Men on the Eastern Front, 1941-45," Davis Center for Historical Studies, Princeton University, March 23, 1984; Aranne School of History, Tel-Aviv University, November 8, 1983.

i. Other

Public events:

Advisor for film: "Six Million and One," in production by Fisher Features in Israel, supported by ZDF/Arté in Europe, Ministry of Cultural Affairs in Upper Austria, the Future Fund in Austria, Israel's YES Satellite TV and the Israel's New Foundation for Cinema and Television.

"Avraham Burg in Conversation with Omer Bartov. The Holocaust is Over: We Must Rise from Its Ashes," *Live from the New York Public Library*, December 1, 2008:

<http://www.nypl.org/research/chss/pep/pepdesc.cfm?id=4848>

Magazine interviews:

Interview for Alumni Magazine on Anatomy of a Genocide:

Interview on Anatomy of a Genocide for the [Smithsonian](#): January 26, 2018

Interview with Omer Bartov, Author of "The Jew in Cinema," *Adivi, Israeli Internet Magazine for Film and Entertainment*, July 31, 2008: <http://www.edb.co.il/blog/archives/869>

Tracing Galicia: A Talk With Omer Bartov By Joshua Cohen, *Forward*, Dec 11, 2007:

<http://www.forward.com/articles/12231/>

TV & Radio shows, bookstore event:

Interviews On *Anatomy of a Genocide*

Connecticut radio show "Talk of the Town", hosted by Steve Noxon, February 22, 2018

SiriusXM "Rabbi Wechsler Teaches," February 22, 2018

[1001 Heroes, Legends, Histories and Mysteries](#), February 11, 2018.

WNRI's "The Author's Hour", Rhode Island, February 20, 2018

The John Batchelor Show [Part 1](#) & [Part 2](#), January 30, 31, 2018

Harvard Coop book event, February 12, 2018

[Kelly McFall podcast](#), January 30, 2018

[Story in the Public Square](#), the weekly southeast New England PBS and SiriusXM Satellite radio, taped January 23, 2018

Interview on Sunday Morning, Ideas, with Jeremy Rose, Radio New Zealand, May 31, 2009, <http://www.radionz.co.nz/national/programmes/sunday/20090531>

Interview on Afternoons with Jim Mora, Radio New Zealand, May 15, 2009, <http://www.radionz.co.nz/national/programmes/afternoons/about>

Conversation with former speaker of the Israeli parliament Avraham Burg about his book, *The Holocaust Is Over: We Must Rise From Its Ashes*, on *National Public Radio: Talk of the Nation*, hosted by Neal Conan, December 8, 2008:

<http://www.npr.org/templates/story/story.php?storyId=97960773>

Recording of *Algonquin Roundtable on the Queen Mary* for NPR: Conversation on Memorial Day and Commemoration, April 16, 2008.

Participant in talk show *Odyssey on Chicago Public Radio* hosted by Gretchen Helfrich on Film and the Holocaust, February 18, 2005

Participant in talk show Focus 580/WILLam580 on NPR/PBS Broadcasting Service of the University of Illinois on The "Jew" in Cinema, August 31, 2004

Participant in talk show *Odyssey on Chicago Public Radio* hosted by Gretchen Helfrich on Terrorism in Europe, March 22, 2004

Interview with David D'Arcy on *National Public Radio: Morning Edition* on the controversy surrounding the Oscar contender *Life is Beautiful*, March 17, 1999

6. Research in Progress

a. Books / Monographs

Israel: A Personal Political History (book project in progress).

Tales from Half-Asia (materials collected, writing to begin in 2019).

a/2. Editorial work

General Editor (with Dirk Moses) of series: *Studies on War and Genocide*, Berghahn Books, New York and Oxford):

The SS in Norway and Norwegian Volunteers for the Nazi Racial War in the East, ed. Terje Emberland, Matthew Kott, Sigurd Sørli (in preparation)

Deborah Rae Staines, *The Holocaust in Contemporary Thought* (under consideration)

Rescuers of State Violence, War and Genocide in Latin America During the Cold War, ed. Marcia Esparza, Carla De Ycaza, Lina Rojas (under consideration)

Uğur Ümit Üngör, *How Armenian was the 1915 Genocide?* (under consideration)

b. Chapters in books

c. Refereed journal articles

d. Non-refereed journal articles

e. Book reviews

7. Service

To the University (Brown University, since July 2000)

Director of the project: "Israel-Palestine: Lands and Peoples," at the Watson Institute, 2015-18.
Hosted international workshops on November 2015, April 2016, November 2016, April 2017,
November 2017. See: [Link](#)

Member, Modern Europe search committee (2017)

Co-Chair, Adam Teller Promotion Committee (2016)

Chair, TPAC (2017-2018)

Member, TPAC (2015-2017)

Chair, Modern Europe search committee (2015)

Member, Thomas Schestag promotion committee (German, 2015)

Member, Jo Guldi review committee (2015)

Member, Governing Board of the Cogut Center for the Humanities (2011-14).

Co-Chair, Maud Mandel Promotion Committee (2013-2014)

Chair, Department of History (2009–2012).

Member, Task Force on International Area Studies (2010–2011).

Member, Search for Director of Slavery & Justice Center (2010-2011).

Member, Diplomacy Studies Search Committee (2010–2011).

Member, Early Modern Jewish Search Committee (2009-2010).

Member, named Chair Nomination Committee (2007-2012).

Member, Provost's Advisory Committee on a Slavery & Justice Initiative (2007-2008).

Chair, Deborah Cohen Promotion Committee (2007-2008).

Chair, Senior Search Committee (2007-2008).

Chair, Review Committee for Dimitris Livanios (2005-2006).

Chair, Modern Russia Search (2005-2006).

Member, Maud Mandel Tenure Committee (2004-2005).

Member, Graduate Admissions Committee, Department of History (2004-2005).

Director of the multinational project: "Borderlands: Ethnicity, Identity, and Violence in the Shatter-zone of Empires Since 1848," at the Watson Institute, in collaboration with the Institute for Global Studies at the University of Minnesota, (2003-2007), which culminated in the book *Shatterzone of Empires* (see publication list). See also:

<http://www.watsoninstitute.org/borderlands/>.

Member, University Steering "Committee on Slavery and Justice" (2003_2006).

Member, Watson Institute Faculty Associates (2002_).

Organizer, international conference "Lessons and Legacies," in collaboration with Watson Institute and Holocaust Educational Foundation, November 4-7, 2004.

Chair, Search Committee for postdoctoral position, Watson Institute (2002-2003).

Member, Great Britain Search Committee (2001-2002).

Co-Chair, Maud Mandel Review Committee (2001-2002).

Member, Watson Institute Personnel Review Committee for Keith Brown, 2001

Member, Watson Institute Funding Committee, 2000-2002

Member, Graduate Admissions Committee, 2001-2002

Co-organizer (with Karl Jacoby) of the Replogle lecture by Professor Saul Friedlander, UCLA, "The Wehrmacht, German Society, and the Knowledge of the Extermination of the Jews," April 17, 2001.

Member, search committee for junior position in Jewish history (Judaic Studies and Department of History), 2000-2001, Brown University

(i/1) To the University (Rutgers University, 1992-2000)

Co-organizer of Rutgers Center for Historical Analysis conference, "Utopia: Between Good and Evil," March 23-26, 2000.

Tenure and Promotion Committee for Assist. Prof. Belinda Davis, Chair (1999-2000).

Nominations and Elections Committee, member (May 1998-May 1999).

Reading Committee for Assist. Prof. Uli Linke's promotion and tenure at the Dept. of Anthropology, member, (1998).

Advisory Committee on the Wallenberg Professorship in Human Rights, member (1998-2000).

Jewish History Search Committee, member (1997-98).

Extension Committee for Assist. Prof. Donahue, German Department, member (1997-98).

Faculty of Arts and Sciences Affirmative Action Committee, member (1997—2000).

Common Examiner, graduate major and minor exams, modern Europe (1997-98).

Graduate Education Committee, member (1997-98).

Committee on University Governance and Role, Composition & Function of the Senate, member (1997-98).

Representative to the University Senate (1996-1999).

Co-organizer of conference "Genocide, Religion, and Modernity," at US Memorial Holocaust Museum with Rutgers Center for Historical Analysis, May 1997.

Search Committee for Director of Jewish Studies Center, member (1994-96).

Co-organizer of joint symposium for Departments of History and French, October 1995.

Qualifying (Major) Exam in Modern European History Committee, member (1994/95).

Roman History Search Committee, member (fall 1994).

Graduate Curriculum in European History Committee, member (spring 1994).

(ii) To the profession

Manuscripts reviewed for the following journals:

American Historical Review, Central European History Journal, German History Journal, Historical Reflections / Réflexions Historiques, Holocaust and Genocide Studies, Jewish Social Studies, Journal of Modern History, Journal of the History of Ideas, Journal of the History of the Behavioral Sciences, Radical History Review, The Historian, Yad Vashem Studies, and others.

Manuscripts Reviewed for the following publishers:

Berghahn Books, Cambridge University Press, Cornell University Press, Harvard University Press, New York University Press, Oxford University Press, Princeton University Press, Routledge, Rutgers University Press, St. Martin's Press, University of California Press, Wesleyan University Press, Westview Press, and others.

Research Projects Reviewed for:

The German Research Council (DFG), Austrian research council (FFG), Research Council of Israel, German Marshall Fund of the United States, John Simon Guggenheim Memorial Foundation, Ohio University Research Committee, Social Sciences and Humanities Research Council of Canada, National Endowment for the Humanities, American Academy in Berlin, German Academic Exchange Service (DAAD), and others.

Membership in Professional Associations:

American Historical Association, German Studies Association, Holocaust Educational Foundation, Jewish Studies Association, Association for Slavic, East European, & Eurasian Studies

Other Services:

Member, Editorial Board of the journal Studies in Christian-Jewish Relations, 2015-.

Evaluator of applications for the Radcliffe Institute for Advanced Studies, Harvard University (2013-2014)

Evaluator of applications for the American Academy in Berlin (2013-2014, 2014-15, 2015-2016)

Deutsche Forschungsgemeinschaft (German Research Foundation: DFG) evaluator, 2010 & 2013.

Member, Editorial Advisory Board, Open Access academic book publishing program in Defense, Security and Conflict Studies, Versita (www.versita.com), 2012–.

European Research Council referee in peer review evaluations, 2011–.

Member, Honorary Committee of *Belgrade Journal for Media and Communications*, 2011–.

Member, Board of Scholars, *Facing History and Ourselves*, 2011–.

Member, American Academy of Arts and Sciences' Class IV, Section 2 (History) Membership Panel, 2010.

Member, Academic Council, *Canadian Institute for the Study of Antisemitism*, 2010_.

Nominator for the Michael Bruno Memorial Awards, Yad Hanadiv (Rothschild Foundation), 2010-2013.

Member, Academic Committee of the Jewish History in Galicia and Bukovina project, Leonid Nevzlin Research Center for Russian and East European Jewry at the Hebrew University of Jerusalem, 2009–.

Member, Academic Board of the Project on Families, Children and the Holocaust at Hadassah-Brandeis Institute, Brandeis University, 2009-2012.

Member, Board of the Interdisciplinary Center of Judaic Studies, Rio de Janeiro Federal University, Brazil, 2008—.

Member, Honorary Board of Consultants, Fortunoff Video Archive, Yale University, 2008—.

Member, Editorial Advisory Board of the "Encyclopaedia of Jewish Cultures," Simon Dubnow Institute, Leipzig University, Germany, 2007-2012.

Member, International Scientific Advisory Board, Vienna Wiesenthal Institute for Holocaust Studies (VWI), 2006-2009.

Member, International Advisory Board, *Journal of Genocide Research*, 2005-2009.

Member, International Academic Advisory Committee, Electronic Encyclopedia on Genocides and Massacres, Center for International Studies and Research (CERI/Fondation Nationale des Sciences Politiques) and National Center for Scientific research (CNRS), France, 2004-2009.

Member, International Academic Honorary Advisory Board, Shoah and Heroism Institute (IHS), Buenos Aires, Argentina, 2004_.

Member, Editorial Board of *Yad Vashem Studies*, 2004_.

Honorary Member, ORIGENS (formerly ETHNOS): Cultural Association, Barcelona, Spain, 2004_.

Member, Scientific Board of: *History of the Shoah: The Crisis of Europe, the Extermination of the Jews and the Memory of the Twentieth Century*, ed. Enzo Traverso, Simon Levis Sullam, Marina Cattaruzza, published in Italian by UTET-Garzanti in 2 volumes of circa 1,200 pages each; volume I was published in 2005. Meeting of board took place in Venice on October 3-4, 2003, establishing general guidelines for the volumes.

Member, Fondation pour la Mémoire de la Shoah (foreign correspondent), 2003-2004.

Member, Board of Advisors, Le Chambon Foundation, 2003-2006.

Member, Scholarly Advisory Committee, Master Teacher Institute in Holocaust Education, Allen and Joan Bildner Center for the Study of Jewish Life, Rutgers University, 2003-2009.

Member, International Editorial Advisory Board of the *Yearbook of the Simon Dubnow Institute*, 2002_.

Member, Editorial Board, *Journal of Central European History*, 2000_.

Member, Advisory Board, Fordham University Press series: *World War II: The Global, Human, and Ethical Dimensions*, ed. G. Kurt Piehler, 2000_.

Member, Yad Vashem Council, 2000—.

Member, Advisory Board, *HAGAR: International Social Science Review*, 2000—.

Member, Editorial Board, Cambridge University Press series, "Studies in the Social and Cultural History of Modern Warfare," ed. Jay Winter, 2000—.

Member, Board of Editors, *Historical Reflection/Réflexions Historiques*, 1997-2012.

Member, Nominating Committee, American Historical Association, 1997-2012.

Member, DAAD (German Academic Exchange Service) Fellowship Selection Committee, 2001-2004.

Member, commission set up by the Hamburg Institute for Social Research to investigate the exhibition "Crimes of the Wehrmacht" and co-author of the final report: Omer Bartov, Cornelia Brink, Gerhard Hirschfeld, Friedrich P. Kahlenberg, Manfred Messerschmidt, Reinhard Rürup, Christian Streit, Hans-Ulrich Thamer, *Bericht der Kommission zur Überprüfung der Ausstellung "Vernichtungskrieg. Verbrechen der Wehrmacht 1941 bis 1944"* (November 2000).

Member, Steering Committee for the establishment of the "Wiener Zentrum zur Erforschung und Dokumentation des Holocaust auf den Namen Simon Wiesenthal" (Vienna Center for Research and Documentation of the Holocaust named after Simon Wiesenthal) in Vienna, Austria. Meeting of committee took place in August, 2002, issuing a "mission Statement of the Steering Committee."

Member, Executive Committee, German Studies Association, 1999-2002.

Co-organizer of conference, "The Crimes of the Wehrmacht," New School, December 3-6, 1999.

Chair, Nominating Committee, Conference Group for Central European History, 1997.

Member, Editorial Board, *Journal of Modern History*, 1997-2000.

Session coordinator for 20th Century History, Program Committee member, German Studies Association Meeting, Washington, D.C., 1997.

8. Academic honors, research grants, fellowships, honorary societies

The Sara and Asa Shapiro Annual Scholar for the year 2017 at University of Southern California's Shoah Foundation, May 2017

Fellow of the Israel Institute for Advanced Studies at the Hebrew University of Jerusalem, March 1-July 31, 2015

Visiting Scholar, Center for Polish Studies, Tel Aviv University, and the International Institute for Holocaust Research at Yad Vashem, Jerusalem, May 1-June 30, 2014

The J.B. and Maurice C. Shapiro Senior Scholar-in-Residence Fellowship at the Center for Advanced Holocaust Studies of the United States Holocaust Memorial Museum, 2012-2013.

Received a \$50,000.00 grant from the Harry Frank Guggenheim Foundation to organize a workshop on the topic of Borderlands and to launch my co-edited book on the topic. The workshop, "Borderlands: Imperialism, Colonialism, Environment and Culture," co-organized with Wendy Lower and Eric Weitz, took place in Vilnius, Lithuania, on September 22-23, 2012.

Distinguished Visiting Professor at Taiwan National University, spring 2011.

The Holocaust Educational Foundation's Distinguished Achievement Award, given at the Lessons & Legacies conference in Boca Raton, Florida, November 2010.

Faculty Fellowship at the Cogut Center for the Humanities, Brown University, spring 2010.

National Endowment of the Humanities research grant for 2008-2009.

Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford, California, 2008-2009, declined for that year, postponed for later time.

Ina Levine Invitational Scholar Fellowship at the Center for Advanced Holocaust Studies of the United States Holocaust Memorial Museum, 2008-2009 (declined/postponed)

Faculty Fellow, Pembroke Seminar, Fall 2007.

Berlin Prize Fellowship, American Academy in Berlin, Spring semester 2007.

Member, American Academy of Arts and Sciences, 2005—.

Guest of the Director Fellowship, International Research Center for Cultural Studies (IFK), Vienna, Austria (June 2004)

John Simon Guggenheim Fellowship (2003-2004)

Radcliffe Institute for Advanced Study Fellow, Harvard University (2002-2003).

National Endowment for the Humanities Fellowship for University Teachers (1996-97)

Fraenkel Prize in Contemporary History from the Institute for Contemporary History and Wiener Library, London, for the book *Murder in Our Midst* (1995)

Raoul Wallenberg Professor in Human Rights and Senior Fellow, Rutgers Center for Historical Analysis, Rutgers University (1992-94)

Directeur d'études, Maison des Sciences de l'Homme, Paris, France (1990)

Junior Fellow, Society of Fellows, Harvard University (1989-92)

French Government Scholarship at the Bibliothèque Nationale, Paris, France (1988)

Alexander von Humboldt Fellow, Germany and France (1985-86, 1987, 1990, 1994).

French Government Scholarship at the FIAP Language School in Paris, France (1985)

Visiting Fellow, Davis Center for Historical Studies, Princeton University (1984)

Rothschild Foundation Scholarship in support of studies at Oxford University (1981-82)

Research Fellowship, German Academic Exchange Service (DAAD), for work in German archives (1981)

Research Fellowship, German Historical Institute, London, for work in German archives (1980)

President's Fellowship, Tel-Aviv University, Israel, in support of tuition at Oxford University (1980-83)

Fulbright Fellowship for studies as a Ph.D. candidate at Stanford University (1979)

DAAD Scholarship at the Goethe Institute in Murnau, Bavaria, Germany (1979)

Certificate of Exceptional Merit from the Rector of Tel-Aviv University, Israel (1978)

Certificate of Exceptional Merit from the Rector of Tel-Aviv University, Israel (1977)

9. Teaching

BROWN UNIVERSITY

Fall 2017:

Israel-Palestine: Lands and Peoples I – *Space and Time* – 15 students (undergraduate)

Spring 2017:

Israel-Palestine: Lands and Peoples II – *Faith, Ideology, and Education* – 16 students (undergraduate)

Fall 2016:

Israel-Palestine: Lands and Peoples I – *The Holocaust and the Nakba* – 22 students (undergraduate)

Spring 2016:

Israel-Palestine: Lands and Peoples II - *Nationalism, Settler Colonialism, Decolonization* - 6 students (undergraduate)

First Person History in Times of Crisis: Witnessing, Memory, Fiction, 11 students (graduate)

Fall 2015:

Israel-Palestine: Lands and Peoples I – *Introduction to the Topic* – 17 students (undergraduate)

Spring 2015:

Leave

Fall 2014:

14870 HIST1350 lecture course “Modern Genocide and Other Crimes against Humanity” (modified), 37 students

22815 HIST 0970R freshman seminar “The Holocaust in Historical Perspective” (entirely redesigned), 16 students

Spring 2014:

23971 HIST 2971L graduate seminar “Borderlands: Violence and Coexistence” (entirely redesigned), 13 students

24367 HIST 1330 lecture course “War and Peace in Modern Europe” (new course), 48 students

Fall 2013:

14537 HIST 1350 "Modern Genocide and Other Crimes against Humanity" (entirely redesigned course), 48 students

Fall 2012-Spring 2013:

On leave

Spring 2012:

HIST 2980W Graduate Seminar, "First Person History in Times of Crisis: Witnessing, Memory, Fiction" (newly designed course), 7 students

Fall 2011:

HIST 0970R Freshmen Seminar, "The Holocaust in Historical Perspective," 15 students

Spring 2011:

On leave

Fall 2010:

15503 – HIST 2971L – S01 "Borderlands: Violence and Coexistence," Graduate Seminar, 6 students

Spring 2010:

On leave from regular teaching as participant in Cogut Humanities Center Seminar

Fall 2009:

HIST 2971B "Topics in Twentieth Century Europe," Graduate Reading Seminar, 9 students

Fall 2008-Spring 2009:

On leave

Spring 2008:

22816 HIST 1350 "Modern Genocide and Other Crimes against Humanity" (newly designed course with limited enrollment, open only to juniors and seniors with background in history), 41 students + 1graduate

22815 - HIST 0970R Freshmen Seminar, "The Holocaust in Historical Perspective," 11 students

Fall 2007:

Seminar participant at Pembroke Seminar

HIS2980D S01 13633 "Varieties of Violence in Modern Europe: Interethnic Relations and Violence in Eastern Europe," 3 graduate students, one undergraduate

Spring 2007:

Leave at the American Academy in Berlin

Fall 2006:

HI197.44 "Image, Fiction, Stereotype: Germans and Jews in Film and Literature" (newly designed course, co-taught of Thomas Kniesche, German Department, 14 students)

HI097.21 Freshmen Seminar, "The Holocaust in Historical Perspective" (newly designed course, 18 students)

Spring 2006:

HI137 "Germany from 1914 to the Present," 45 students + 1 graduate

HI197.66 "War, Culture, and Society: The Emergence and Decline of Total War" 14 students + 1 graduate

Fall 2005:

HI135 "Modern Genocide and Other Crimes against Humanity," 200 students + 4 graduates

HI 297-33 "Graduate Reading Seminars on Interpretations of History: Modern Germany" (Newly designed course) 14 graduate students

Spring 2005:

HI137 "Germany from 1914 to the Present," 84 students + 4 graduates

HIS235 "Varieties of Violence in Modern Europe: Interethnic Relations and Violence in Eastern Europe," 10 graduate students

Fall 2004:

HI135 "Modern Genocide and Other Crimes against Humanity," 239 students + 2 graduates

HI197.66 "War, Culture, and Society: The Emergence and Decline of Total War," 18 students (capped at 20 only for juniors and senior) + 3 graduates

Academic years 2002-2003 and 2003-2004 on leave (but working with graduate students)

Spring 2002:

HI197.66 "War, Culture, and Society: The Emergence and Decline of Total War," (capped at 20 only for juniors and senior) 17 students

Fall 2001:

HIS135 "Modern Genocide and Other Crimes against Humanity" (newly designed course), 193 students.

HIS235 "Varieties of Violence in Modern Europe: Interwar France" (newly designed course), 2 students.

Spring 2001:

HI137 "Germany, 1914 to the Present," 73 students

HI197.66 "War, Culture, and Society: The Emergence and Decline of Total War" (newly designed course, capped at 20 only for juniors and senior), 13 students

Fall 2000:

HIS136 "Germany 1806-1914," 29 students

HIS217 "Seminar in Modern German History" (newly designed course), 7 students

*Graduates students currently working with me:*As main advisor:

Emily Roche, Polish commemoration (2017-)

James Wang, Modern German History, ABD (2014-)

Filip Ani, East Central Europe, ABD (2014-)

Harry Merritt, East Central Europe, ABD (2013-)

Amy Kerner (with Michael Steinberg), Modern German-Jewish History, ABD (2012-)

Judith Smith, Modern Genocide and Human Rights, ABD (2012-)

Frances Tanzer, Modern German History, ABD (2012-)

Ania Borejsza-Wysocka, Polish & Jewish History, ABD (2009—)

Completed their degrees:

Stephen F. Barker, Modern History: successfully defended MA thesis (2011-12)

Sonja Glaab, Modern German History: successfully defended PhD dissertation (2007-2013)

Julia Timpe, Modern German History: successfully defended PhD dissertation (2006-2012)

Diane Liu, Modern German and Jewish/Holocaust History, (2010-2011 MA)

Adam Webster, Modern German History (2004-2011 MA)

Stephen Wicken (with Maud Mandel), War, Culture, and Society: (2006-2011 MA)

Heather Mae Ellis, Modern German History (2006-2007 MA)

Lauren Jones, Modern German History (2004-2005 MA)

Chris Barthel, Modern German History: successfully defended dissertation (2004-2010)

Aaron Hermann, Modern German History (2004-2005 MA)

Lauren Faulkner, Modern German History: successfully defended PhD dissertation (2002-2009)

Jooyoung Lee, Modern German History (2003-2012) [transferred to US History end of 2004-2005, did field with me]: successfully defended PhD dissertation

Jennifer Wilz, Modern German History: successfully defended dissertation (2002-2008)

Deborah Brown, Modern German History (2002-2003 MA)

Sarah Jane Leone, Modern German and Jewish History (2000-2002 MA)

Jodie Lynn Zdrok-Ptaszek, Modern German History (2000-2003 MA)

Field advisor:

Abhilash Mehdi

As committee member:

Shih-chieh Su, Modern European History (submitted 2011)

Alexander Kunst, Modern European History (2008-withdrew 2012)

Anna Manchin, Modern European History: successfully defended dissertation (2000-2008)

Francesca Traldi, Office of International Programs Fellow, primary academic liaison for exchange student writing PhD in Italy in Modern German History (2005)

Chunhyung Cho, Modern Russian History (2003—) [did field in Modern German History with me; left program 2006]

Douglas Burgess, Early Modern British [did field in Human Rights and Crimes against Humanity with me]: successfully defended dissertation ((2002-2009)

Undergraduates working with me:

Undergraduate thesis advisor:

Alexander Friedland, "The Freikorps and the Nazis" (tentative title, to be submitted April 2015)

Saskia Brechenmacher, "Memory Wars in Divided Societies: The Political Uses of the Past in Contemporary Ukraine (Political Science Honors Thesis, directed together with Professor Linda Cook) (2012)

Anna Hermann, "The Reeducation of German POWs in the United States" (2007-2008)

Emily Benjamin, second advisor, "The Aftermath of the Rwandan Genocide" (2007-2008)

Mathew Staum, "Italian Fascism and the Jews," History Honors Thesis, to be submitted April 2005 (dropped)

David Petruccelli, "The German Criminal Police in the Weimar Republic and the Third Reich," History Honors Thesis, April 2005, finalist for University Honors Thesis Prize.

Hallie Fader, "A Modern Moral Crisis and the Development of French Nationalism, 1890-1915," History Honors Thesis, April 2002.

Abby Silverman, "Jews in Germany or German Jews? The Evolving Nature of the Jewish Community in Contemporary Germany," BA thesis in the International Relations Program, April 2001.

Maria Ivkovic, "Obfuscating Responsibility: The Implications of Courtroom Rhetoric at The Hague," BA thesis in the International Relations Program, April 2001.

Undergraduate thesis reader:

Lindsay Sovern, "'He Carries Himself Like a Man': Gorbachev and Yeltsin's Masculinities," History Department Honors Thesis, April 2014.

Nelson Wen, "Remembering the Shindo Renmei: Is There a Future Without A Past for Japanese-Brazilians? Japanese secret societies and the discourse on ethnic identity, 1946-2000," History Department Honors Thesis, April 2002.

Caroline Preston, "Preuves, the Non-Communist Left, and the Intellectual and Cultural Cold Wars in France," History Department Honors Thesis, April 2002.

David Horowitz: "The Culture of Nonobservance," History Department Honors Thesis, April 2001.

Directed Reading:

Katherine Dapper, "From Orders and Initiatives to Death Marches: Exploring the Perpetrators of the Holocaust" (2011-12)

Patrick Hanley, "German Representations, Memoirs, and Diaries of the Third Reich" (2007-2008)

Fran Bigman, "Representations of the Holocaust" (Spring 2002)

Victoria Harris, "Women in Modern Germany" (2001-2002).

Charlotte Haynes, "Holocaust Representations" (Fall 2001).

Charles Shaw, "Totalitarianism and Fascism" (Fall 2001).

New courses developed:

HIST 1969B "Israel-Palestine: Lands and Peoples II," undergraduate/graduate seminar

HIST1969A "Israel-Palestine: Lands and Peoples I," undergraduate/graduate seminar

HIST 1330 "War and Peace in Modern Europe," lecture course

HIST 2971L "Borderlands: Violence and Coexistence," graduate seminar

HIST 1330 "War and Peace in Modern Europe," lecture course

HIST 2980W "First Person History in Times of Crisis: Witnessing, Memory, Fiction," graduate seminar

HIST 097.21 "The Holocaust in Historical Perspective," freshmen seminar

HIIST 197.44 "Image, Fiction, Stereotype: Germans and Jews in Film and Literature," lecture course

HIST 135 "Modern Genocide and Other Crimes Against Humanity" (created 2000, redesigned in 2007 and 2013), lecture course

HIST 235 "Varieties of Violence in Modern Europe," graduate seminar

HIST 196.66 "War, Culture & Society," undergraduate seminar

HIST 217 "Seminar in Modern German History," graduate seminar

External Ph.D. committee member/examiner:

Michael Geheran, "Betrayed Comradeship: German-Jewish WWI Veterans under Hitler" (Clark University, defended 2016).

Shay Hazkani, "1948 from Below: A Transnational History of the War for Palestine" (New York University, defended 2016).

Anna Hájková, "Prisoner Society in the Terezín Ghetto, 1941-1945" (University of Toronto, defended 2013).

Krzysztof Lada "The Ukrainian Topos of Oppression and the Volhynian Slaughter of Poles, 1841-1943/44" (Flinders University, Australia, submitted 2012).

Rebekah Moore, "Accounting for Atrocity: Debating Morality in Histories of the Holocaust and Stalinism" (University of Western Australia, submitted 2012).

Na'ama Shik, "'In Very Silent Screams' – Jewish Women in Auschwitz-Birkenau Concentration and Extermination Camp, 1942-1945" (Tel Aviv University, submitted 2010).

David Silberklang, "The Holocaust in the Lublin District of Poland" (Hebrew University, Israel, submitted 2004).

Galia Glasner: "K. Tzetnik: Man and Image" (Ben Gurion University, Israel, 2004).

Helene J. Sinnreich, "The Supply and Distribution of Food to the Lodz Ghetto: A Case Study in Nazi Jewish Policy, 1939-1945," Department of History, Brandeis University, April 2004.

Simone Clarke Gigliotti, "Travel and Trauma in the Holocaust: Interpreting Narratives of the Deportation Train Journey," Department of History, University of Melbourne, Australia, August 1999.

Amir Weiner, "Ethos and Identity: Representations of the Second World War in the Vinnytsia Region, 1943-1975," Department of History, Columbia University, November 1995.

External Habilitation Jury:

Florent Brayard, "Auschwitz comme secret: Enquête sur un complot nazi," École des hautes études en sciences sociales, Paris, September 19, 2011.

RUTGERS UNIVERSITY

Annual project 1999-2000:

Co-director of the project "Utopia, Violence, Resistance: Remaking and Unmaking Humanity," Rutgers Center for Historical Analysis (1999-2000): included a weekly seminar for graduate students and faculty

Spring 2000:

Undergraduate senior research seminar: "Antisemitism," 20 students (approx.)

Fall 1999:

Undergraduate lecture course: "History of the Holocaust," 90 students (approx.)

Graduate research seminar, part II, 4 students

Spring 1999:

Undergraduate lecture course: "History of Germany Since 1914," 70 students (approx.)

Graduate research seminar, part I, 4 students

Fall 1998:

Undergraduate lecture course: "History of the Holocaust," 90 students (approx.)

Undergraduate senior research seminar: "Antisemitism," 20 students (approx.)

Spring 1998:

Undergraduate lecture course: "History of Germany to 1914," 50 students (approx.)

Graduate Colloquium in Modern Europe: "The Holocaust: History, Testimony, Meaning," 7 students

Fall 1997:

Undergraduate lecture course: "Modern France," 20 students (approx.)

Graduate Pro-seminar in Modern Europe: "Images of Violence in France and Germany," 7 students

Honors Undergraduate Thesis Advisor:

James Cartwright, "An Opera in Blood and Steel or Blitzkrieg and Nazi Wartime Propaganda," Henry Rutgers and History Honors Thesis, March 2000.

Kenneth Moss, "Ideologies of Unity and Ethnic Difference in American Jewish Overseas Aid: The JDC, the *Farbandn*, and the *Landsmanshaftn*, 1919-1942." Henry Rutgers Thesis, April 1996.

Georgia M. Fraser, "The Experience of Children in the Warsaw Ghetto: The Creation and Use of an Oral History." Mabel Smith Douglass Honors Program, April 10, 1995.

Stephen McShea, "'Ein Volk, ein Reich, ein Führer!' Propaganda and the Nazi Quest for Legitimacy." Henry Rutgers Scholars Program Thesis, April 1994.

Barak Hullman, "Solutions to the Question of Palestine 1978-1989." History Department Honors Thesis, April 1993.

Ph.D. Dissertation Committee Member (Rutgers University):

Kerstin Nasdeo: "Holocaust Fiction" (tentative title).

Roxanne Panchasi: "Future Tense: The Culture of Anticipation in France between the World Wars" (December 2001)

Andrew Bickford: "Command Performance: Militarization, Masculinity, and the State in the Former German Democratic Republic and Post-Unification Germany" (Department of Anthropology, August 2002).

Ph.D. dissertation advisor:

Patricia Szobar: "Gender and the Legal Enforcement of Nazi Racial Policy: The 'Race Defilement' Trials in the Third Reich" (in progress).

James Casteel, "German views of the USSR in the Interwar Period" (defended 2005).

Christian Davis: "Colonialism, Antisemitism, and the German-Jewish Consciousness" (defended 2005).

Max Likin: "Defending Civil Society or the State? The French League of the Rights of Man, 1898-1948" (defended 2003).

Brian Crim: "From *Frontgemeinschaft* to *Volksgemeinschaft*: The Role of Antisemitism within the German Military and Veteran Community, 1916-1938" (defended 2002).

Beth Griech-Polelle: "A Pure Soul is Good Enough: Bishop von Galen, Resistance to Nazism, and the Catholic Community of Münster" (defended 1999).