Opportunities for Indiana

University Jewish Studies

Students

Compiled by: Emily Berman

Updated by: Levi Gettleman

Jewish Studies Administrative Intern

2020-2021 Updated: March 11, 2021

TABLE OF CONTENTS

Note: Several of the opportunities described in this document are on hold during the 2020-21 Academic Year and Summer 2021 due to the ongoing pandemic. Such opportunities have been left in the document for future use and are denoted in red text. New programs and opportunities are denoted in blue.

I. INTERNSHIPS (page 8)

- 1. Amir Project
- 2. AIPAC Diamond Summer Internship Program
- 3. Americans for Peace Now
- 4. American-Israeli Cooperative Enterprise
- 5. American Jewish World Service (AJWS)
- 6. Florida Holocaust Museum
- 7. Cleveland Hillel Foundatin Summer Internship Program
- 8. Collegiate Leadership Internship Program
- 9. Because We Care at Kfar Hayarok
- 10. Gesher Summer Internship Program in Israel
- 11. Harriet and Maurice Lewis Family Summer Internship in Chicago
- 12. Hillel International Summer Internships
- 13. Illinois Holocaust Museum and Education Center
- 14. Goldring/Woldenberg Institute for Southern Jewish Life
- 15. J Street Internships
- 16. Jewish Coalition Against Domestic Abuse (JCADA)
- 17. Jewish Federation of Greater Indianapolis
- 18. Jewish Institute for National Security Affairs
- 19. Jewish Museum of Maryland
- 20. Jewish Museum of New York
- 21. Jewish Vocational Service
- 22. Jewish Voice for Peace
- 23. Jewish Women's Archives (JWA)
- 24. Kulanu
- 25. Los Angeles Museum of the Holocaust
- 26. Machon Kaplan Summer Internship Program
- 27. Museum of Jewish Heritage
- 28. National Museum of American Jewish History
- 29. National Yiddish Book Center
- 30. Onward Israel
- 31. Robert A. and Sandra S. Borns Administrative Internship in Jewish Studies
- 32. Tevel b'Tzedek
- 33. Tikkun
- 34. United Stated Holocaust Memorial Museum

II. FELLOWSHIPS AND AWARDS (page 22)

- 1. ADAMAH: Jewish Environmentalism Fellowship
- 2. AIPAC Fellowship
- 3. American Jewish Archives Fellowship Program

- 4. American Jewish Committee Goldman Fellows Program
- 5. American Jewish Historical Society
- 6. Anna Sobol Levy Fellowships
- 7. DeLeT: Day School Leadership Through Teaching
- 8. Drisha Institute
- 9. Eisendrath Legislative Assistant
- 10. JDC Archives Fellowship Opportunities
- 11. George L. Mosse Distinguished Graduate Fellowship- U. Wisconsin
- 12. The Goldring/Woldenberg Institute of Southern Jewish Life (ISJL)
- 13. Harry Starr Fellowship in Judaica at Harvard University
- 14. Hazel D. Cole Fellowship at University of Washington
- 15. Hillel (Schusterman) Fellowship Program
- 16. Hillel Springboard Fellowship
- 17. Israel Government Fellows Program
- 18. JDC Entwine Global Jewish Service Corps
- 19. Jewish Community Centers Association Scholarship Program
- 20. Join for Justice- Jewish Organizing Fellowship
- 21. Lemberg Scholarship-Loan Fund
- 22. Leonard Davis Institute for International Relations Funding
- 23. Levine and Melton Graduate Fellowships at Ohio State University
- 24. Nahum Goldmann Fellowship
- 25. New Israel Fund/SHATIL Social Justice Fellowships
- 26. Temple University Feinstein Center (Kevy Kaiserman Memorial Grant)
- 27. Repair the World Fellowship
- 28. Walter Salz Family Award
- 29. Wexner Graduate Fellowship Program

III. PROGRAMS IN ISRAEL AND AMERICA (page 37)

- 1. AISH HaTorah
- 2. Avodah: The Jewish Service Corps
- 3. Conservative Yeshiva in Jerusalem
- 4. Jewish Organizing Institute and Network for Justice (JOIN)
- 5. Livnot U' Lehibanot
- 6. Masa Israel Journey Internships
- 7. Moishe House
- 8. Nishmat: The Jerusalem Center for Advanced Jewish Study for Women (left off here)
- 9. Nevzlin Center for Jewish Peoplehood Studies
- 10. Pardes Institude of Jewish Studies
- 11. Rothberg International School
- 12. University of Haifa Summer Study Tour
- 13. World Union of Jewish Students (WUJS) Institute
- 14. Tel Aviv University (Semester, Year, or Summer Abroad-OSP)

IV. JOBS (page 43)

- 1. AIPAC
- 2. B'nai Brith
- 3. Cohen Camps: Summer Staff Positions

- 4. Darrell D. Friedman Institute
- 5. Hadassah
- 6. Indianapolis JCC Camps
- 7. JCC Ranch Camps
- 8. Jewish Foundation for Group Homes, Inc. (JFGH)
- 9. JCC Works
- 10. Museum of Jewish Heritage
- 11. Union for Reform Judaism (URJ)
- 12. The Jewish Federations of North America

V. Rabbinic Ordination (page 47)

- 1. Academy of Jewish Religion-New York
- 2. Academy of Jewish Religion- California
- 3. ALEPH Ordination Programs RABBINIC PATH
- 4. American Jewish University (Formerly University of Judaism)
- 5. Hebrew College
- 6. Hebrew Theological College
- 7. Hebrew Union College- Jewish Institute of Religion
- 8. International Institute for Secular Humanistic Judaism
- 9. Jewish Theological Seminary
- 10. Leo Baeck
- 11. Reconstructionist Rabbinical College
- 12. RIETS Rabbi Isaac Eichanan Theological Seminary
- 13. Yeshivat Chovevei Torah

VI. Cantorial Schools (page 51)

- 1. Academy of Jewish Religion- New York
- 2. Academy of Religion-California
- 3. Hebrew College
- 4. Hebrew Union College- Jewish Institute of Religion
- 5. H.L. Miller Cantorial School: Jewish Theological Seminary
- 6. Yeshiva University- Philip and Sarah Belz School of Jewish Music

VII. Jewish Education Graduate Degree (page 54)

- 1. American Jewish University
- 2. Brandeis University- MAT-JDS/DeLeT
- 3. Brandeis University-Middlebury School of Hebrew
- 4. George Washington University
- 5. Hebrew College
- 6. Hebrew Union College- Jewish Institute of Religion
- 7. Hebrew University in Jerusalem
- 8. Jewish Theological Seminary Davidson school of Jewish Education in Israel: Experiential Educators Program
- 9. Leo Baeck: England
- 10. McGill Jewish Teacher Training Program
- 11. New York University- Skirball Department of Hebrew and Judaic Studies
- 12. Ohio State University

- 13. Pardes Educators Program
- 14. Spertus Institute of Jewish Studies
- 15. Touro College
- 16. William Davidson Graduate School of the Jewish Theological Seminary
- 17. Yeshiva University- Azrieli Graduate School of Jewish Education and Administration

VIII. Jewish Communal Service Graduate Programs (page 63)

- 1. American Jewish University- MA in Jewish Education or Non Profit Management
- 2. Baltimore Hebrew Institute
- 3. Gratz College
- 4. Hebrew Union College- School of Jewish Communal Service
- 5. Hornstein: The Jewish Professional Leadership Program at Brandeis
- 6. Jewish Theological Seminary/Columbia University: MA/MPH Jewish Ethics & Public Health.
- 7. NYU Dual Degree Program-Nonprofit Management (MPA) and Judaic Studies (MA)
- 8. Spertus Institute of Jewish Studies
- 9. University of Michigan
- 10. University of Southern California
- 11. World Union of Jewish Students (WUJS) Institute
- 12. Yeshiva University- Wurzweiler School of Social Work

IX. M.A. and PhD Graduate Programs (page 67)

- 1. Baltimore Hebrew Institute
- 2. Brandeis Hornstein Program
- 3. Brandeis University-Middlebury School of Hebrew
- 4. Brown University
- 5. Clark University Center for Holocaust and Genocide Studies
- 6. Columbia University
- 7. Concordia University
- 8. CUNY- Brooklyn College
- 9. Duke University
- 10. Emory University
- 11. Fairleigh Dickinson University- Office of Jewish Affairs and Israel Programs
- 12. George Washington University
- 13. Jewish Theological Seminary
- 14. Harvard University
- 15. Hebrew University
- 16. Hebrew Union College- Jewish Institute of Religion
- 17. Indiana University
- 18. Ohio State University
- 19. Spertus Institute of Jewish Studies
- 20. Tel Aviv University
- 21. Touro College
- 22. UCLA Center for Jewish Studies
- 23. University College London
- 24. University of Calgary
- 25. University of California- San Diego

- 26. University of Chicago
- 27. University of Colorado Boulder
- 28. University of Connecticut
- 29. University of Illinois
- 30. University of Haifa
- 31. University of Maryland
- 32. University of Michigan
- 33. University of Pennsylvania
- 34. University of Southampton
- 35. University of Southern California
- 36. University of Texas
- 37. University of Virginia
- 38. University of Wisconsin- Madison
- 39. University of Wisconsin- Milwaukee
- 40. Vanderbilt University
- 41. Washington University in St. Louis Social Work
- 42. Yale University
- 43. Yeshiva University- Azrieli Graduate School of Jewish Education and Administration

X. Summer Education Programs Not in Israel (page 78)

- 1. AIPAC Summer Seminar Series
- 2. Brandeis Collegiate Institute
- 3. Leo Baeck Summer University

XI. Search Engines for Jewish Opportunities/Communal Job Search Engines (page 79)

- 1. Academic Jewish Studies Internet Directory
- 2. Association for Jewish Studies
- 3. Association of Jewish Aging Services
- 4. Association of Jewish Family and Children Agencies
- 5. Career Guidance Foundation College Source
- 6. Federation Jobs
- 7. Funding for Jewish Studies
- 8. Hillel
- 9. Idealist
- 10. Israeli Jobs
- 11. Indiana University Career Development Center
- 12. Indiana University Office of International Programs
- 13. National Jewish Community Center Website
- 14. Jewish Family and Vocational Services
- 15. Non-Profit Times
- 16. Union for Reform Judaism
- 17. United Synagogue of Conservative Judaism

INTERNSHIPS

1. Amir Project (Multiple locations)

The Amir Farming Fellowship is a 3-month summer experience for outstanding young adults who want to cultivate change through garden and farm-based education. Once selected, they trainyou, place you at one of their partner summer camps, and provide you with ongoing support so you can teach hundreds of children concepts of social and environmental justice.

**Priority Deadline: December 15th; Final Deadline: April 15th **Application: https://docs.google.com/forms/d/e/1FAIpQLSeji0jLwwZ69N5R4EFOaK1PpOfAr3UdZhFS4H1q9XoKFXHGRQ/viewform

Amir's mission is to cultivate youth to be agents of positive change in their lives, the lives of others, and the Earth. They are committed to developing children into moral and righteous individuals. Amir has chosen the medium of experiential garden education to do this. Each summer, their curriculum is focused on a specific social-justice theme. The 2015 theme was Hunger. Amir's Curriculum is broken down by age-group and will help campers delve deeplyinto this particular topic. In future years, they look forward to teaching thousands of children about different issues such as climate change, food access, and poverty.

Learn more: http://www.amirproject.org/

2. AIPAC Diamond Summer Internship Program (Washington DC, and regional offices)

AIPAC's Diamond Internship Program enables students to contribute to strengthening the U.S.- Israel relationship by participating in one of the most dynamic lobbying groups in American politics. AIPAC offers Diamond Internships in Washington, D.C. and around the country for undergraduate and graduate students. Diamond Summer Internships are paid positions and semester internships are for credit only. Diamond Interns develop their own political activism skills by bringing research, writing, and event-planning experience to a host of projects that helpadvance AIPAC's mission. When they return to their campuses, Diamond Interns are expected topromote pro-Israel political action as AIPAC portfolio activists.

Contact <u>oncampus@aipac.org</u> for more information. For more information on the AIPAC Diamond Summer Internship Program visit: https://www.aipac.org/careers

3. Americans for Peace Now (Washington DC) [Not offered 2020-2021]

Americans for Peace Now, was created to mobilize support for the Israeli peace movement and has developed into the most prominent American Jewish, Zionist organization, working to achieve a peaceful settlement to the Arab-Israeli conflict. APN offers internships in Washington and Los Angeles for the summer or spring or fall semesters.

Applications considered on a rolling basis. E-mail a resume, cover letter, and writing sample to: jobs@peacenow.org Subject line: APN Internship Program

2100 M Street NW, Suite 619, Washington, DC 20037Visit http://www.peacenow.org/ for more information.

Link to Program Assistant Position listing: http://peacenow.org/page.php?name=internship#.WCsKN02QyUk

4. American-Israeli Cooperative Enterprise (Chevy Chase, Maryland) [Not offered 2020-2021]

Research and write articles for the Jewish Virtual Library, assist with data collection, interview professors and business executives, and write newsletters on U.S.-Israeli relations. The position carries a great deal of responsibility as the intern will assist the director in all of his tasks. Good verbal and writing skills are essential. Knowledge of Israeli history is helpful. Computer literacyis important and knowledge of databases, Photoshop, and HTML would be a particular advantage. Contact for current opportunities: aiceresearch@gmail.com.

Internship and job opportunities can be found here:

http://www.jewishvirtuallibrary.org/jsource/AICE-careers.html#3

Call: 301-565-3918 for more information.

Visit http://www.jewishvirtuallibrary.org/index.html for more information on America-Israeli Cooperative Enterprise and the Jewish Virtual Library.

5. American Jewish World Service (Multiple locations) [Not offered 2020-2021]

Inspired by the Jewish commitment to justice, American Jewish World Service (AJWS) works to realize human rights and end poverty in the developing world.

Rooted in our mission, AJWS was founded in 1985 by American Jews who wanted to join together as global citizens to help some of the poorest and most oppressed people around the globe. Today, AJWS is the only Jewish organization dedicated solely to ending poverty and promoting human rights in the developing world.

Learn more about AJWS: https://ajws.org/who-we-are/

Link to internships and jobs: https://ajws.org/who-we-are/careers-with-ajws/

6. Florida Holocaust Museum (Saint Petersburg)

The Florida Holocaust Museum (The FHM) honors the memory of millions of innocent men, women and children who suffered or died in the Holocaust. The Museum is dedicated to teachingmembers of all races and cultures to recognize the inherent worth and dignity of human life in order to prevent future genocide. One of only three American Alliance of Museum (AAM) accredited Holocaust museums, The Florida Holocaust Museum boasts an outstanding collection of contemporary visual art as well as the largest Holocaust research library in the Southeastern United States. Its permanent exhibition highlights the artifacts, photographs, documents and testimonies of Holocaust Survivors and Liberators who came to settle in Florida. Please visit www.TheFHM.org for more information

about the Museum and its programs. The Florida Holocaust Museum periodically offers various internship positions. Please visit https://www.flholocaustmuseum.org/about/employment/ for more information on available internships.

7. Cleveland Hillel Foundation Summer Internship Program

The Cleveland Hillel Foundation Summer Internship Program (SIP CLE) is a unique paid summer internship program open to Jewish students who will be going into their junior or senioryear in the fall. If selected and hired, interns work for ten weeks and participate in innovative programming including exclusive excursions around Cleveland, professional development seminars, and opportunities to interact with civic and community leaders.

Candidates must be going into their junior or senior at an accredited college or university in the fall. We do not accept students who are older than 22 years at the start of the program. This program is for Jewish students or those who are interested in becoming a part of the Jewish community. Candidates must get hired by an employer to be a part of the program. Hillel does not guarantee that candidates will get hired. Hillel does not provide housing or transportation. Candidates must be willing to attend the orientation and all planned programming. These are notoptional programs. Students can only participate in the program once. Application Due Feb 28th.

For more information visit: https://www.clevelandhillel.org/sip

8. Collegiate Leadership Internship Program (New York)

We believe there are two essential ingredients to start your dream career: job experience and a vibrant network of peers and professionals. The Collegiate Leadership Internship Program (CLIP) is a paid summer internship experience in New York City that seeks to foster and developprofessional and lay leadership in the Jewish community. CLIP matches undergraduate students who have an interest in pluralistic Jewish life and culture with engaging, substantive internships at a variety of public and private sector employers, where they are provided with mentorship and guided development of new skills. Every Friday, interns meet for cohort-based seminars on the topics of professionalism, leadership and Jewish identity development. The CLIP experience culminates with a student-planned pluralistic *shabbaton* (weekend retreat).

CLIP is open to rising sophomores, juniors, and seniors from any school in any location. Applicants must commit to living within a commutable distance from NYC for the summer.

Note that CLIP will not run in summer 2021. Instead, a virtual learning course based on the CLIP curriculum is being offered. To learn more about Rewired, visit http://www.bronfmancenter.org/rewired

For more information visit: http://www.bronfmancenter.org/clip/program-details or contact Beckie Hamroff at bsh253@nyu.edu .

9. Because We Care at Kfar Hayarok (Tel Aviv)

This program is for participants who want to have an internship experience at an agricultural, unaffiliated boarding school located just north of Tel Aviv (15 minutes) in Ramat Hasharon. It is a special program built to immerse young adults(21-30) in Israeli

culture by living 5 months of their lives in this unique environment which will change their outlook on life forever. We create anindividual internship program from a list of choices or from your request. It doesn't necessarily have to be based upon your academic degree. You will have contact with your facilitator prior to your arrival. Come join us! The program cost of \$5100 includes: dormitory, 3 kosher meals a day, a full internship program based on a list of several different choices, a full Hebrew course, volunteer work in a soup kitchen, army boot camp (optional), 9 days of guided toursand several evenings with seminars and discussions (does not include airfare).

For more information: http://www.kfaryarok.org/yedion/b.html

10.Gesher Summer Internship Program in Israel

Sponsored by the Israeli Forum, a nonpolitical volunteer organization, Gesher has been placing students for a paid summer internship in Israel's leading companies and corporations. Interns are placed in marketing, computers, business, and economic divisions of the top banks, The Israel Electric Company, Teva Pharmaceuticals, Venture Capitals, and more. Students work as full-time employees and are provided with a structured social program throughout the summer. The social program includes: Cross cultural seminar preparing the student for work in an Israeli business environment; weekend trips and hikes throughout Israel; lectures by top executives; seminar at the Foreign Ministry office and more. Undergrads receive about \$600/month, holdersof a BA degree receive about \$750/month and graduate students receive about \$950/month.

There is no project page for interns on their website. The program is individually based. Interested students go through an interview process and then are matched with an organization.

Contact: Yael Shapira at gesher@gesher.co.il or visit http://www.gesherusa.org/

11. The Harriet and Maurice Lewis Family Summer Internship Program in Chicago

Experience the working world while enriching people's lives, including your own, by serving as a summer intern for any one of a number of agencies and departments of the Jewish Federation of Metropolitan Chicago, including:

- -Jewish Community Relations Council
- -Council for the Jewish Elderly
- -The ARK
- -Jewish Children's Bureau
- -Sinai Health Systems
- -JUF News
- -The Jewish Women's foundation
- -Spertus Museum

Internships generally run eight weeks in the summer, and the application deadline is in early March. The program is a generous gift from the Harriet and Maurice Lewis Family to the Continuum Program of the Jewish Federation of Metropolitan Chicago. Applicants must be undergraduates (ages 18-22) and must be Illinois residents (parental residency) or attending

school in Illinois. If applying, you must also have at least one semester left on campus upon completing the Lewis Summer Intern Program.

Look online at: https://www.juf.org/lsip/tmpl-Basic.aspx?id=440445 for the application information. Application are typically available in December and are accepted on a rolling basis through mid-March.

For additional information contact visit https://www.juf.org/lsip/default.aspx or e-mail Jen Lande, at JenniferLande@juf.org

12. Hillel International Summer Internships (Washington DC) [Not offered 2020-2021]

Join the thousands of motivated, talented, and ambitious college students who come to Washington, DC and infuse the city with their desire to foster positive change in the world! Hillel is seeking exceptional college students for multiple internships at Hillel International's headquarters office in Washington, DC

For more information on how to apply visit: https://www.hillel.org/get-involved/work-at-hillel/hillel-international-summer-internships

13. Illinois Holocaust Museum and Education Center (Chicago)

The Illinois Holocaust Museum & Education Center is dedicated to preserving the legacy of the Holocaust by honoring the memories of those who were lost and by teaching universal lessons that combat hatred, prejudice and indifference. The museum fulfills its mission through the exhibition, preservation and interpretation of its collections and through education programs and initiatives that foster the promotion of human rights and the elimination of genocide.

Applications are accepted on a rolling basis.

Internship topics include Visitor Services & Events, Collections, Education, Marketing and Public Relations, Operations, Information Technology, and Grants.

To apply, email <u>interns@ilhmec.org</u> with the following items:

- Internship Application
- Resume
- Letter of recommendation from supervisor or professor of related coursework
- Writing sample (optional, required for Grants placement)
- School requirements for credit (if applicable)

Visit http://www.ilholocaustmuseum.org/pages/get-involved/internships/ for moreinformation and to download the scholarship application.

14. Goldring/Woldenberg Institute for Southern Jewish Life (Jackson, Mississippi)

The Institute offers summer internships. They seek a college junior or senior for the internship experience in Mississippi. The intern works on new museum outreach programs that are developed

in collaboration with the History and Community Engagement departments.

Interns reside in Jackson, Mississippi and receive a \$2,000 stipend.

For more information on the internship, and how to apply, visit http://www.isjl.org/museum-internships.html

Contact Rachel Myers via email at rmyers@isil.org or by calling (601) 362-6357

15. J Street Internships (multiple locations)

J Street internships are a great opportunity to get extensive experience and learn valuable skills while contributing to a cause you believe in. J Street interns get involved on the front lines of the organization and are an important part of everything that J Street does.

J Street offers internships in: Washington DC, Boston, Chicago, New York, Philadelphia, San Francisco, and Los Angeles

Types of internships available include: Digital, Development, Political, Government Affairs, Field Programming, Congressional, Programming & Events, Fundraising, J Street U, and Outreach & Advocacy.

Eligibility: All undergraduate and masters-level students as well as recent graduates are eligible to apply.

Instructions: Application is available online at https://jstreet.bamboohr.com/jobs/view.php?id=30 and are accepted on a rolling basis.

For more information, visit their website: http://jstreet.org/internships/

16. Jewish Coalition Against Domestic Abuse (JCADA) (Rockville, Maryland)

JCADA's mission is to support victims of domestic abuse to become empowered and obtain safe environments; educate community professionals and others about domestic abuse and appropriate responses to it; and prevent future generations from suffering domestic abuse by raising awareness of domestic abuse.

JCADA is currently seeking college interns to work in the Rockville office. These are unpaid positions, but college credit is available. Intern schedules are flexible, preferably 10-15 hoursper week for the semester. Contact the JCADA office for more details.

JCADA PO Box 2266, Rockville, MD 20847 Phone: 301-315-8040 Fax: 301-315-8043

E-mail: jcada@jcada.org

Website: www.jcada.org

17. Jewish Federation of Greater Indianapolis

The Samuel Kroot Internship Program is named in memory of the former president of the Jewish Federation, Samuel Kroot, for his interest in professional development in the field of Jewish

communal service. We would also like to recognize the Kroot family for their continued commitmentas well as the Estate of Charles Sydney who has further endowed this fund.

This program provides an opportunity for those who have completed at least one year of college to work at one of the six Federation agencies and to learn about the structure and social services in the Jewish community.

The goal of this internship is to interest the individual in a career choice in Jewish communal service.

The total time commitment required for each internship is 190 hours, which can be divided up as deemed necessary by internship supervisors. These are paid internships. Periodically, unpaid internships are available.

Internships are available for the summer of 2021 with the following organizations:

- The Jewish Federation of Greater Indianapolis
- Bureau of Jewish Education
- Hooverwood
- Jewish Community Center
- Jewish Community Relations Council
- Jewish Family Services

Submit the application along with your resume, college transcript, references, and photo to: Pamela Eicher
Jewish Federation of Greater Indianapolis
6705 Hoover Road
Indianapolis, IN 46260
peicher@jfgi.org

Contact Pamela Eichler at 317-715-6981 or at peicher@jfgi.org with any questions. To learn more and download the application form, visit https://www.jewishindianapolis.org/scholarships-internships/internship.

18. Jewish Institute for National Security Affairs (Washington DC)

The Jewish Institute for National Security Affairs (JINSA) is a 501(c)(3) non-profit, non-partisanand nonsectarian educational organization committed to explaining the need for a prudent national security policy for the United States, addressing the security requirements of both the United States and the State of Israel, and strengthening the strategic cooperation relationship between these two great democracies.

JINSA Outreach Internships:

JINSA offers both full and part time internship opportunities throughout the year to work on programs and development. Prospective interns should be hard working, enthusiastic and flexible individuals who possess or seek a working knowledge of program development, while obtaining practical skills and experiencing firsthand the day-to-day operations of a nonprofit organization.

Duties primarily include providing programmatic and administrative support and conducting donor and outreach based research. Writing opportunities may be available for selected internswith demonstrable writing capabilities.

There are no deadlines for application. If you are interested in joining a positive environment dedicated to American security, please send cover letter and resume to Ethan Pupkin at epupkin@jinsa.org and include "Internship" in the subject. No phone calls, please.

19. The Jewish Museum of Maryland (Balitmore)

Interning with the Jewish Museum of Maryland (JMM) is a dynamic, interesting, educational, and fun experience. Summer internships include a small stipend but do not cover housing or transportation. Fall and spring semester internships are often available in multiple departments. Free parking is provided. Internships may be used for course credit with approval from the intern's academic institution.

Summer 2021 internships:

Due to the ongoing COVID-19 pandemic, the museum is not hosting on-site internships. If you are interested in a potential work-from-home internship, contact Rachel Kassman, Internship Coordinator, rkassman@jewishmuseummd.org (email preferred).

20. The Jewish Museum of New York

The Jewish Museum's internship program provides an opportunity to participate in the day-to-day operations of one of New York City's leading museums of art and culture. The Jewish Museum offers fall, spring, and summer internships for undergraduate, graduate, and recent college graduates. Internships are available in a wide range of museum departments including curatorial affairs, collections management, human resources, and fundraising. Our internship program is highly competitive. Acceptance into the internship program is based upon academicachievements, interests, experience, related skills, motivation, and availability. Internships are unpaid. Time commitments are flexible and can range from as little as ten hours to thirty-five hours per week depending on availability and the department's needs. The Jewish Museum encourages diversity and welcomes applicants from all backgrounds.

Please find application materials online; http://www.thejewishmuseum.org/Internships and forward your completed internship application, resume, cover letter describing your interest inthe internship you applied for, and two references to:

interns@thejm.org

Or forward your materials to:

The Jewish Museum Attention: Human Resources Manager 1109 Fifth Avenue New York, NY Fax: 212-423-3232

21. Jewish Vocational Service, San Francisco

The Kohn Summer Intern Program places participants in professional positions at leading Bay Area Jewish agencies for the purpose of gaining valuable workplace experience, exposure to theissues facing the Jewish Community, and an opportunity for supervision and mentoring from Jewish community leaders. JVS will match participants to agencies according to their expressedarea of interest and skill. Interns will spend eight weeks learning from peers, acquiring skills, and gaining work experience at a leading Jewish non-profit agency. Internship topics include political advocacy, marketing, public relations and advertising, direct service with youth or elderly, journalism, finance, and event coordination. Each intern will receive a \$3,000 stipend for their participation.

To apply you must be an undergraduate who has completed at least one year of college, and a resident of San Francisco, Marin Sonoma, the Peninsula, or the Greater East Bay (limited positions are available for East Bay residents).

Visit https://www.jvs.org/helping-our-community/kohn-summer-internship/ to apply. For more information, email https://www.jvs.org/helping-our-community/kohn-summer-internship/ to apply. For more information, email https://www.jvs.org/helping-our-community/kohn-summer-internship/ to apply. For more information, email kohn@ivs.org.

22. Jewish Voice for Peace [Not offered 2020-2021]

Jewish Voice for Peace is a diverse, democratic organization inspired by Jewish tradition to workfor a just resolution of the Israeli-Palestinian conflict based on human rights and international law.

They have a rolling deadline for internship applications, depending upon organizational need. Please send a note of inquiry to Stefanie@jvp.org

Visit http://jewishvoiceforpeace.org/content/open-jobs for current opportunities.

23. Jewish Women's Archive (JWA) (Boston) [Not offered 2020-2021]

The mission of the Jewish Women's Archive (JWA) is to uncover, chronicle, and transmit to a broad public the rich history of American Jewish women. A national non-profit organization founded in 1995 and based in Brookline, MA, the Jewish Women's Archive presents the stories, struggles, and achievements of Jewish women in North America. We create and disseminate educational materials, develop partnerships, and maintain an innovative website all designed to help us understand our past and shape our future.

For more information on available internships visit https://jwa.org/aboutjwa/jobs
To contact the Jewish Woman's Archive call (617) 232-2258 or visit https://jwa.org/contact to fill out a contact form.

24. Kualnu (Remote)

Kulanu means "all of us" in Hebrew. We seek to create an inclusive Jewish world. Founded in 1994, we support isolated, emerging, and returning Jewish communities around the world. Someare discovering Judaism for the first time, others reinvigorating a forgotten practice, but all have experienced some kind of disconnection from global Jewry.

Here at Kulanu, volunteers are essential for all of our work. We have just three part-time staff members assisting scores of volunteers and community members who are making things happenin Africa, Latin America, Europe, and Asia. As we grow and expand, we are seeking committedinterns to help us reach the next phase of our development – and in return, you can gain invaluable nonprofit experience while contributing to the Jewish world.

Kulanu's needs evolve as new communities and new projects emerge, so as a Kulanu intern youwill always be doing something different, and working with people all over the world.

We offer a professional development program to our interns, ensuring that you are gaining skills during your time at Kulanu. This includes:

Bi-weekly meetings with the whole Kulanu team to report on progress, get updates, ask questions, meet members of partner communities, and become a well-informed key player on ourstaff An assigned mentor and team

References for future internships, job or university applications, or fellowships

Here's what we need from you:

10+ hours per work for 3+ months (a summer vacation or semester, for example)

Biweekly skype meetings arranged by mutual convenience

The ability to work remotely, meaning you have a phone and computer with a good internet connection

An interest in supporting Jewish communities around the world

A desire to develop your skills and open-mindedness to learn new ones Visit:

<u>https://kulanu.org/volunteer/become-an-intern/</u> for more information and to apply.

25. Los Angeles Museum of the Holocaust

Los Angeles Museum of the Holocaust is a primary source institution, one that commemorates those who perished, honors those who survived, and houses the precious artifacts that miraculously weathered the Holocaust. The Museum provides free Holocaust education to students and visitors from across Los Angeles, the United States, and the world, fulfilling the mission of the founding Holocaust Survivors to commemorate, educate, and inspire. Through engagements and education programs that value dialogue, learning, and reflection, the Museumbelieves that we can build a more respectful, dignified, and humane world.

Los Angeles Museum of the Holocaust is pleased to offer internship opportunities for college students. Internships are available during the semester or the summer.

Interns will assist Museum staff in a number of different areas, including the following: Research, educational programs, marketing and social media, communications, development/fundraising, visitor services/reception, community development/outreach, archivaland curatorial work

Interns will work directly with Museum staff, Holocaust survivors, students, and visitors. They will have the opportunity to learn from primary sources that miraculously weathered the Holocaust. We are seeking interns who are friendly, hard-working, and interested in furthering the important work of educating our community about the Holocaust and commemorating thosewho perished. Knowledge/skill in the following areas preferred: history, writing, marketing, museum studies,

education, film studies, and computer.

Internships are unpaid, but course credit can be provided. All summer 2021 internships are virtual. To learn more and apply, visit https://www.holocaustmuseumla.org/volunteer.

26.Machon Kaplan Summer Internship Program, RA (Washington DC) [Not offered 2020-2021]

Located in Washington DC, Machon Kaplan is a unique summer work/study internship program for undergraduate students from college campuses across North America interested in Judaism and social justice. Based in Washington DC at the Religious Action Center of Reform Judaism, itprovides students with a meaningful internship dealing with social justice issues; the opportunity engage in academic study that relates to their internships; and a community of like-minded students to share the experience together in a group living atmosphere. Students, learn, through study and action, the interrelationship of Judaism and American democratic ideals, as well as the political interaction of the organized American Jewish community and the US government, whilegaining a foundation of Jewish knowledge to help ground the political issues on which the Center works.

This internship is a free work/study program for undergraduate students who have interests in Judaism and social Justice. During the program, participants will spend time interning at the Religious Action Center of Reform Judaism or other agencies in Washington, D.C. Students also take specially designed academic courses offered only to program participants. Courses will include studying the application of Jewish values to current social justice issues. Students may receive academic credit from Hebrew Union College-Jewish Institute of Religion (HUC-JIR) for completing the coursework of the program, depending on the transfer credit policy from another institution.

For information about the program and to apply online, visit: http://rac.org/confprog/machon/ Application deadlines are typically in February.

27. Museum of Jewish Heritage (New York)

The Museum offers internship programs for high school, undergraduate, and graduate students throughout the year. Interns work onsite at the Museum, thoughsome of our internship programs combine onsite work with programs in other educational settings.

For more information and to apply, please visit: https://mjhnyc.org/internships-and-%20fellowships/mjh-in-nyc/

28. National Museum of American Jewish History (Philadelphia) [Not offered 2020-2021]

The National Museum of American Jewish History is a leading cultural institution with a vibrant internship program for undergraduate, graduate, and recently graduated students who want to learn about public history, the museum profession, non-profit organizations, and the American Jewish experience. Interns work in specific departments and participate in periodic group experiences, including a two hour weekly Summer Seminar.

Interns will be placed according to their interests, experience, and the needs of the Museum. Wewill also be pleased to discuss a placement to support a specific project of interest to students. Potential placements include: Academic Liaison, CEO / Director's Office, Communications & Public Engagement, Curatorial, Collections, Development, Education, Exhibitions, Facilities Rental & Events Planning, Group Services, and Retail/Operations. For Summer internships, a weekly hourly commitment of 35-40 hours is required. For Fall and Spring internships, a minimum weekly commitment of 8 hours is required.

In addition, we collaborate with other Philadelphia cultural institutions for internship opportunities, including the Gershman Philadelphia Jewish Film Festival, the Katz Center for Advanced Judaic Studies, and the Philadelphia Society for the Preservation of Landmarks. Interns at these institutions are included in our extended internship community. Requests for internships at these institutions are coordinated through the NMAJH internship program and application process.

Applicants for summer internships are strongly advised to apply no later than February 28. If feasible, offer letters are sent by March 30. Applications for fall and spring internships are accepted on a rolling basis.

For further information, contact the Academic Liaison office at 215.923.3811 ext. 150 or academicliaison@nmajh.org.

29. National Yiddish Book Center (Amherst, Massachusetts)

The National Yiddish Book Center offers a tuition-free program, The Steiner Summer Program, in Amherst, Massachusetts, for college students. Participants learn Yiddish, gain knowledge of the history, culture, and literature of Jews in Central and Eastern Europe, and haul and sort Yiddish books. Take an intensive college-level Yiddish course in the morning and then head tothe warehouse to open boxes of recently rescued Yiddish books and sort and shelve them.

Applicants will receive six undergraduate college credits through the University of Massachusetts. The Steiner Summer Program begins in June and ends in July. The program isopen to all full-time college students.

Visit: http://www.yiddishbookcenter.org/steiner-summer-program to apply.

Contact Phoenix Wyatt, education program assistant at pwyatt@yiddishbookcenter.org for more information.

30. Onward Israel

Onward Israel offers exciting resume building opportunities – internships, academic study and fellowships – providing a global, cross-cultural experience in Israel and direct contact with Israeli peers.

The goal of Onward Israel's programs is to provide participants with an immersive resume-building experience in Israel, featuring opportunities such as internships, academic courses, and fellowships.

Onward Israel offers a competitive and attractive venue for young people seeking such experiences at affordable prices, and for time periods ranging from six to ten weeks. While meeting the individual needs of the participants and allowing them to advance their resumes, Onward Israel's speak directly to the interests and concerns of young adults entering the labor force in a globalized world. Our programs maximize opportunities for cross-cultural immersion, a feature that is highly prized by employers and academic institutions.

For more information about Onward Israel visit: https://onwardisrael.org/

31.Robert A. and Sandra S. Borns Administrative Internship in Jewish Studies (Bloomington, IN)

This intern will serve a professional apprenticeship with Dr. Carolyn Lipson-Walker, Assistant Director, and other Jewish Studies Program staff, to assist with recruiting students, alumni relations, career support for current students, various clerical duties, data entry, mailings, and miscellaneous projects. Students applying for the administrative internship must plan to be in residence at Indiana University Bloomington for both the fall and spring semesters. The work week will average 10-12 hours per week during the academic year (with maximum wages of \$3,000). Jewish Studies students interested in a career in communal service are encouraged to apply. Excellent career experience. Non-resident aliens need appropriate work authorization.

For more information please visit

http://www.indiana.edu/~jsp/undergraduates/funding_continuing.shtml or email Dr. Carolyn Lipson-Walker at clipsonw@indiana.edu

32. Tevel b'Tzedek (Multiple locations)

Tevel b'Tzedek (The Earth-In Justice): Tevel is an Israeli NGO that runs community development projects and volunteer programs in Nepal and Haiti, motivated by Jewish thoughtand commitment to the value of Tikun Olam.

All volunteers are placed in on-going development projects run in-house by Tevel's outstanding Nepali staff using our unique community development model. Volunteer tracks include:

Exchange for Change: A month-long cultural exchange and volunteer experience for backpackers who want to gain a deeper understanding of Nepali society and do something meaningful while traveling.

https://tevelbtzedek.org/volunteer-programs/

<u>Tevel Fellowship</u>: A fully-funded, year-long service program for young professionals in fields related to development such as agriculture, education, health and media. The fellows work in multi-disciplinary multi-national teams in projects using our unique development model. The program includes professional training prior to deployment and throughout the program. https://tevelbtzedek.org/volunteer-programs/

For more information see their Facebook page, follow them on Twitter, check out their website http://tevelbtzedek.org/ or contact them at: tevelbtzedek@gmail.com

33. Tikkun (Berkeley, CA, some remote working options)

Tikkun/NSP looks for students, recent college graduates, and retirees who would like to work on healing and repairing the world now (tikkun olam). Also welcome: mid-career professionals whowant to take a year off to consider their options and may find an internship here of value. Most internships last a minimum of three months (preferably longer), and they prefer applicants who can work fifteen to twenty hours a week.

They are in need of volunteers who can offer even a regular couple of hours a week from home, online, to help us rebuild our web archive, and volunteer section editors to work from home.

Although our internships are unpaid, many interns have eventually been hired into paying jobs at Tikkun in the past, and others have used their experience here either to get into elite graduate schools (Tikkun is one of the most respected intellectual journals in the United States) or to get jobs in publishing, nonprofit organizations, and political organizations.

Tikkun offers internships in many fields including, social change, magazine, art, operations, and social media. They are also looking for volunteers in the archives, editing and translation departments.

Location: Berkeley, CA

For More Information: https://www.tikkun.org/internships-employment/

34. United States Holocaust Memorial Museum

The Museum's internship program provides an environment for qualified candidates to learn about the Holocaust and about Museum operations. Included are hands-on projects and opportunities to work with Holocaust scholars and Museum professionals to learn about their roles, responsibilities, and backgrounds.

Internships usually last for one semester and are either half-time or full-time positions. A limited number of paid internships are available, but are highly competitive. Most internships are unpaid.

Areas of work could include: archives division, photo archives division, records management division, collections division, exhibitions division, academic publications division, outreach technology division, senior historians division, education division, survivors registry division, film and video archives division, communications division, developmental division, external affairs division, or the architecture division.

Interested candidates should submit a completed online application form, found at: https://www.ushmm.org/information/career-volunteer-opportunities/internships

For more information contact the internship office at (202) 479-9738 between the hours of 9 amand 5 pm eastern time Monday through Friday.

FELLOWSHIPS AND AWARDS

1. ADAMAH: Jewish Environmental Fellowship

Join this training program for Jewish young adults –ages 20-35- that integrates organic farming, sustainable living, Jewish learning, teaching, and contemplative spiritual practice. A typical day is spent on our six-acre farm, in their commercial kitchen and on the goat pasture, helping to create a sustainable business that models ecological design, financial viability and social responsibility. Evenings are spent learning about Judaism and sustainability, building communityand cultivating leadership skills. Fellows spend much of their time learning and practicing sustainable agriculture and animal husbandry on the four-acre ADAMAH farm and in small gardens throughout the retreat center. Fellows also participate in leadership training, community living, ecological and Jewish seminars with visiting faculty, and more.

Looking for an Adamah-esque experience but would rather live in city and delve deeply into the interrelated issues of sustainability, food justice and urban poverty? Check out <u>Urban Adamah</u>, asister program in Berkeley, CA.

Applications are accepted on a rolling basis. Visit http://hazon.org/adamah/adamah-fellowship-2/ for more information.

2. AIPAC Fellow

The AIPAC Fellows program is an innovative initiative, offering recent college graduates the opportunity to help build AIPAC's investor base of committed pro-Israel advocates. AIPAC will select highly motivated fellows who will be tasked with meeting prospective AIPAC investors in order to explain the value of AIPAC, the urgency of growing and strengthening the U.S.-Israel relationship, and with soliciting donations. Fellows will receive advanced solicitation training and deep insight into policy affecting the Middle East. Fellows will receive an annual salary package and benefits.

Fellows work in either Los Angeles, CA, New York, NY, or Ft. Lauderdale, FL. Visit

https://www.aipac.org/fellows for more information.

3. American Jewish Archives Fellowship Program

The Fellowship Program of The Jacob Rader Marcus Center of the American Jewish Archiveswas established in 1977 by our institution's founder, the late Dr. Jacob Rader Marcus. Since its inception, more than 350 scholars from over 20 countries have been named Marcus Center Fellows.

The Marcus Center's Fellowship Program was founded with the intent of creating a forum where students and scholars of the American Jewish experience could gather together to research, discuss, and study their chosen topics. Under the auspices of this unique program scholars cometo Cincinnati to conduct in-depth research at the American Jewish Archives and to take part in the academic community of the Hebrew Union College-Jewish Institute of Religion. The program provides fellows with an opportunity not only to pursue their own research, but also to interact and exchange ideas

with research peers as well as with the faculty and students of HUC-JIR.

Today, The Marcus Center administers thirteen endowed fellowships, all funded by generous friends and supporters of the American Jewish Archives. Marcus Center fellows are teachers, students, scholars, and practitioners who, both individually and as a group, come to the American Jewish Archives to study some aspect of the American Jewish past. It is The Marcus Center's hope that this Fellowship Program will advance our understanding of American Jewish history and, simultaneously, of the American nation as a whole.

CALL FOR APPLICATIONS

The Jacob Rader Marcus Center of the American Jewish Archives is pleased to invite applications to its annual Fellowship Program for the 2021-2022 academic year. The Marcus Center's Fellowship Program provides recipients with month long fellowships for research and writing at The Jacob Rader Marcus Center of the American Jewish Archives, located on the Cincinnati campus of the Hebrew Union College-Jewish Institute of Religion. Fellowship stipends will be sufficient to supplement transportation and living expenses while in residence in Cincinnati.

Applicants for the Marcus Center Fellowship Program must be conducting serious research in some area relating to the history of North American Jewry. Typically, Marcus Center Fellowships will be awarded to post-doctoral candidates, Ph.D. candidates who are completing dissertations, and senior or independent scholars.

Applicants must submit a fellowship application (see below) together with a five-page (maximum) research proposal that outlines the scope of their project and lists those collections at the American Jewish Archives that are crucial to their research. Applicants should also submit two letters of support, preferably from academic colleagues. For graduate and doctoral students, one of these two letters must be from their dissertation advisor.

Download a <u>fellowship application</u> or request to have one sent via postal mail. The submission deadline for applications is no later than April 1, 2021.

For more information visit: http://americanjewisharchives.org/programs/fellowship.php

4. American Jewish Committee Goldman Fellows Program

The AJC Goldman Fellows Program is designed to develop future leaders in the areas of international and domestic politics, diplomacy, public relations, and management. This selectivepaid Fellowship give a group of young people the opportunity to work for a period of 9 weeks full-time (or longer part-time) at offices throughout the world from San Francisco to Geneva, Switzerland, and from New York to Melbourne, Australia. Fellows work closely with supervisors in a mentor relationship to learn about strategy, advocacy, and the development and implementation of programming. Fellows may also spend part of their time developing an independent project with the AJC office to which they are assigned.

Fields of work span from international policy to interethnic relations and nonprofit management. AJC Fellows receive a minimum stipend of \$4,000 for the 9-week program plus major travel expenses. They will also be invited to an orientation and debriefing session in New York and to AJC's Annual Meeting in Washington DC. AJC will try to help Fellows find affordable housing, but costs of living must be taken into consideration by Fellows during the selection process.

The AJC Fellows Program is open to undergraduates in their junior or senior years, and studentsin graduate and professional schools. Students can come from a broad range of academic backgrounds. Important is a passion for making a difference, an interest in American Jewish identity, good ideas, and hard work.

In addition to the application (found online), you should include:

- * Essay of approximately 500 words describing your background and fields of interest for the Fellowship (see Fellowship fields under section entitled "Areas of Interest" above)
- * College and graduate transcripts as applicable (official or student copy)
- * Resume
- * Letter of recommendation from a faculty member or relevant previous employer (need not be written exclusively for Fellowship)
- * Recent short (one to two page) writing sample or excerpt of a larger paper, preferably on a topic of political, social, ethical, or specifically Jewish interest

Visit the following site for more information: https://www.ajc.org/ajc-goldman-summer-fellowship

5. American Jewish Historical Society

As part of its educational and promotional initiatives in the field of American Jewish history, the American Jewish Historical Society encourages interested students and scholars to apply for the following prizes and fellowships, awarded annually to outstanding students and scholars in the field of American Jewish history. The AJHS Academic Council is responsible for selecting grant recipients.

- The Henry L. Feingold Graduate Student Essay Prize
- Ruth B. Fein Prize
- The Sid and Ruth Lapidus Fellowship
- Pokross/Curhan Family Fund Prize
- Saul Viener Book Prize
- Leo Wasserman Student Essay Prize
- Lee Max Friedman Award Medal

Awards Sponsored By Other Organizations

- American Jewish Archives Fellowship Programs
- The Marcus Center Fellowship Program
- Memorial Foundation for Jewish Culture
- Chicago Jewish Historical Society's Doris Minsky Memorial Fund Prize
- National History Day Award

For further information, please visit: http://www.ajhs.org/scholarship/awards.cfm

6. Anna Sobol Levy Fellowships

The Anna Sobol Levy Fellowship is for U.S. citizens who are graduate students or recent college

graduates with leadership potential for the United States in the 21st century. The purpose of the Fellowship is to enhance and strengthen the unique relationship between the United States and Israel by establishing genuine understanding and communication between future leaders of both countries. The program is for one year of studies in the Division of Graduate Studies, Hebrew University. Candidates should have studied in the fields of economic geography, international relations, political science and/or history or military studies. They must have career goals in the diplomatic corps, government or public service, or armed forces.

http://www.annasobollevyfoundation.org/how-to-apply.php

Applicants from ROTC programs and military colleges are encouraged to apply as early as possible in order to leave time for securing the necessary permission to defer their active duty service.

Deadline is typically in March.

For information on how to apply contact the IDC office in New York at:

The Raphael Recanati International Schoolc/o American Friends of IDC 116 East 16th Street, 11th FloorNew York, NY, US 10003 (866) 999-RRIS (212) 213-5961 | (212) 213-6371 Fax (212) 213 6436 rris.us@idc.ac.il

or follow this link: https://www.idc.ac.il/en/schools/rris/Documents/ASL-brochure.pdf

7. DeLeT: Day School Leadership Through Teaching

DeLeT, a program of the HUC-JIR Rhea Hirsch School of Education at the Jack H. Skirball Campus in Los Angeles, is dedicated to fostering teaching excellence in Jewish day schools in North America. You will spend one academic year in a mentored internship teaching in a Jewishday school in Los Angeles, San Diego, or the San Francisco Bay area while you participate on- site or by video-conference in weekly seminars taught by scholars and practitioners in the growing field of day school education. Additionally, you will spend five weeks of the summers before and after the academic year studying on the HUC-JIR campus.

Our goal is to prepare Jewish day school teachers who consider active leadership and open exchange among colleagues as normal instruments of continuous improvement in teaching and learning. This requires a fundamental commitment to the proposition that teacher learning is part of the ongoing work of teachers. As a result, Jewish day school students will receive the benefitsof maximum contact with and influence from experienced, highly effective teachers who are continuing to study and improve their practice.

DeLeT seeks to identify candidates who exhibit commitment to serving the Jewish people

through Jewish education in the context of the Jewish day school. Successful candidates demonstrate a reflective capacity and the self-understanding necessary for personal and professional growth. You will have experience working with children and will develop the stamina and resiliency needed by day school teachers.

Upon completion of the fellowship, you will emerge with the California Preliminary Multiple Subject Teaching Credential and a Certificate in Day School Teaching from HUC-JIR. You will join almost 200 day school teachers who have participated in DeLeT at HUC-JIR, along with ourpartner DeLeT program at Brandeis University.

For more information about the program and how to apply, visit: http://huc.edu/academics/become-leader-in-jewish-education/delet-day-school-teachers-new-generation

8. Drisha Institute

"A pioneer in advancing Jewish scholarship for women, Drisha Institute for Jewish Education has grown significantly in scope and impact since its founding in 1979. Today, Drisha is a leading center for the study of classical Jewish texts and has profoundly affected the lives of thethousands of students from across the United States and abroad who have taken classes and learned with its exceptional faculty. Drisha provides students of all ages and backgrounds with the opportunity to encounter texts in a serious, intellectually rigorous, and inclusive manner. Itsdedication to teaching Torah to women and men has strengthened Jewish lives and communities."

Link to internship opportunities: https://drisha.org/summer/

Learn more about Drisha Institute at: www.drisha.org

9. Eisendrath Legislative Assistant

For nearly six decades, the Religious Action Center of Reform Judaism (the RAC) has been the hub of Jewish social justice work. As a joint instrumentality of the Union for Reform Judaism and the Central Conference of American Rabbis, we represent the values of the largest and most diverse Jewish Movement in North America. The RAC mobilizes around federal, state, and locallegislation; supports and develops congregational leaders; and organizes communities to create aworld overflowing with justice, compassion, and peace. As part of a 501(c)3 nonprofit organization, our work is completely nonpartisan.

The Eisendrath Legislative Assistants (LAs) advocate in Washington DC for Jewish values and social justice on behalf of the Reform Jewish Movement. LAs take part in a wide range of social action activities including monitoring legislative activity, developing synagogue social action programming, coordinating special events, creating educational materials, planning and running weekend conferences for teens, and mobilizing the grassroots of American Jewry.

LAs are involved and play a pivotal role in every aspect of the Center's work: Legislative Advocacy, Conferences, Communications, and supporting the Commission on Social Action of Reform Judaism.

This is a paid, 1 year fellowship.

For information about the Fellowship visit: https://rac.org/eisendrath-legislative-assistant-fellowship

10. JDC Archive Fellowship Opportunities

The JDC Archives offer a variety of fellowships every year, including:

- The Fred and Ellen Lewis Fellowship
- The Ruth and David Musher Fellowship
- The Sorrell and Lorraine Chesin Fellowship
- The Max and Cecil (Steuer) Chesin Fellowship
- The JDC Archives Regional Fellowship
- The Martin and Rhoda Safer JDC Archives Fellowhsip

For more information on each fellowship, and information on how to apply, please visit: http://archives.jdc.org/about-us/fellowships-and-grants-general-information/fellowship-opportunities/

11. George L. Mosse Distinguished Graduate Fellowship-U. of Wisconsin

The George L. Mosse Distinguished Graduate Fellowships in Modern Jewish History are intended to promote the study of modern Jewish history within the framework of European or American history by attracting outstanding Ph.D. candidates. Students with an interest in otherareas of modern Jewish history are strongly encouraged to apply.

The fellowship package consists of five years of guaranteed support: two years fellowship; oneyear TA or PA; one year Mosse Teaching Fellowship; one year study at the Hebrew Universityunder the auspices of the George L. Mosse Exchange Program.

Students can also take advantage of the thirty-five faculty from seventeen disciplines associated with the George L. Mosse/Laurence A. Weinstein Center for Jewish Studies, an interdisciplinaryprogram.

Application Information

Admission to the Department of History at UW-Madison and the Mosse Fellowships can be found at: https://mosseprogram.wisc.edu/graduate-fellowships/ or contact Leslie Abadie, abadie@wisc.edu, (608) 263-1962

12. The Goldring/Woldenberg Institute of Southern Jewish Life (ISJL)

The Goldring/Woldenberg Institute of Southern Jewish Life (ISJL) supports, sustains, and celebrates the legacy of Judaism in the South.

We don't just develop great programs—we deliver our services directly to communities, no matter how small. The services we provide range from rabbinical visits to congregations with no rabbis of their own, to community engagement opportunities, historical preservation and cultural programs, and an education program that serves thousands of students.

The Goldring/Woldenberg Institute of Southern Jewish Life offers two, two year

fellowships for recent college graduates.

The first fellowship is the Community Engagement Fellowship. Fellows work in the ISJL office, travel to lead programs at congregations, and frequently visit sites such as schools and libraries to work alongside volunteers, educators, civic leaders, and other nonprofit staff and supporters.

For more information on the Community Engagement Fellowship, contact Dave Miller at dmiller@isjl.org

The second fellowship is the education fellowship. Fellows serve communities of all sizes across the Southern region by: assisting teachers in implementing a comprehensive religious school curriculum, traveling twice a month to Jewish communities in the South, leading Shabbat and holiday services, creating religious school programming for all age groups, organizing and directing an annual education conference, assisting with community and cultural programming, and recruiting neweducation partner communities. Education Fellows are based in Jackson, MS. On the job training is provided, as well as salary, expenses, and benefits. Education Fellows in the past have been accepted into top graduate programs and received quality job offers in the Jewish community.

For more information about the Education Fellowship, contact Rabbi Matt Dreffin at mdreffin@isjl.org

To learn more, visit https://www.isjl.org/jobs--opportunities.html

13. Harry Starr Fellowship in Judaica at Harvard University

The Harvard University Center for Jewish Studies invites applications each academic year for the Harry Starr Fellowship in Judaica. Applicants may come from any discipline in the humanities or social sciences associated with studies in Judaica; junior faculty are especially encouraged to apply. PhDs are required. The Starr Fellowship covers travel expenses and a stipend for a group of scholars from around the world to gather at Harvard to engage in full-timeresearch in a designated subject area in Judaica. By drawing together scholars from a variety of universities and a variety of disciplines within the humanities and social sciences, the Starr Fellows not only share their research with each other, but also with members of the Harvard community.

Residence in the Boston area and participation in the Center community are required during the fellowship appointment. All Starr Fellows must be in residence during the spring semester; full-year fellowships are also available. Fellows are expected to devote full-time study to their projects without undertaking any other major activities and will be asked to present their work- in-progress in a seminar during the spring semester. Starr Fellows will receive a stipend of \$40,000 for the spring semester or \$60,000 for the full academic year.

For more information about the fellowship please visit: http://cjs.fas.harvard.edu/harry-starr-fellowship-in-judaica/

14. Hazel D. Cole Fellowship at University of Washington

The Hazel D. Cole Fellowship provides financial assistance to deserving doctoral or postdoctoral

fellows in Jewish Studies. The fellowship may be used as a dissertation completion fellowship (with the intention to complete their doctorate by the end of the academic year) or for post-doctoral work (PhD or foreign equivalent received within last three years) in any field of Jewish Studies. It provides a stipend of \$50,000, plus benefits for the academic year.

The Cole Fellow must agree to remain in residence at the University of Washington for the tenure of the fellowship. The Fellow is expected to offer one undergraduate course during the academic year, of a size and scope to be determined in conjunction with the Stroum Center, and to offer one public lecture for the community

Since 2011-2012, the Fellowship has been offered every other year for a yearlong residency. The application deadline is generally in October, with finalists notified in mid to late November and the successful candidate notified in January or February.

Successful past candidates have demonstrated a strong academic record, a focused research agenda, and enthusiasm about the resources available at the University of Washington.

Please contact the Stroum Center office at jewishst@uw.edu or visit https://jewishstudies.washington.edu/hazel-d-cole-fellowship/ if you have any questions about the fellowship or the application process.

15. Hillel (Schusterman) Fellowship Program

The Schusterman Fellowship is a leadership development program for individuals who are committed to growing their capacity to exercise leadership in the Jewish community.

Schusterman Fellows intend to lead lives of purpose, meaning and significant impact. In order todo so, they must realize and exercise their full potential as individual leaders and as a collective force for creating change in their communities and the world.

The Schusterman Fellowship focuses first on the development of the "inner leader" and then on the development of the "outer leader." Schusterman Fellows embark on a process of self- awareness, self-understanding and self-development. Through this process, Fellows discover anddevelop not only who they are as a leader, but who they are as a person and as a Jew. Our intention is to enable leaders to recognize how they are operating; to understand what is driving their actions – beliefs, aspirations, values, fears – and the impact of their actions; and to provide them with tools, strategies and practices to fully align their actions with their intentions.

The Fellowship is an 18-month program with individualized- and cohort-based learning, with a focus during the last six months on translating that learning into action.

Over the course of the Fellowship, Schusterman Fellows partake in a variety of opportunities that will contribute to their growth and development. They are responsible for fulfilling all of the commitments related to the program. This is a highly intensive program designed for individuals who are at a point – both personally and professionally – when they are willing and able to commit significant time (roughly a few hours per month) and energy toward their own learning and development, as well as the development of others.

The Schusterman Fellowship is a nomination- based application process. The program is designed for individuals who are prime candidates for C-suite or lay leadership roles in a major. Jewish organization within the next few years. Schusterman seeks candidates who have exhibitedstrong leadership in their current capacity and have proven they have potential to lead at a high level. Candidates must be at a point along their personal and professional trajectories when they desire to take on progressively challenging roles and responsibilities.

Although age, years of professional experience and number of direct reports are not determinants of eligibility, the typical candidate has 8-12 years of experience and is responsible for overseeing departments, staff and/or programs within their organization or has substantial experience serving on the board of a Jewish organization.

To learn more, please contact Abby Saloma at <u>asaloma@schusterman.org</u> or visit https://www.schusterman.org/jewish-community-and-israel/signature-initiatives/schusterman-fellowship/about

16. Hillel Springboard Fellowship

As you step into the world after graduation, gain the skills that will accelerate your career and help you immediately contribute to enhancing the Jewish community on a college campus. Theinaugural Springboard Fellows will specialize in high-demand fields of Innovation and Social Media, with opportunities to be trained by leading experts across the country and to put new skills into action. Throughout the two-year program, fellows will work closely with local Hillel teams and students, plus an international cohort of fellows and mentors to amplify your impact on campus. **Who should apply?** Highly motivated recent college graduates – self-starters who are curious, able to collaborate, and love to problem solve.

For more information:

https://www.hillel.org/get-involved/work-at-hillel/hillel-fellowships#section-innovation

17. Israel Government Fellows Program

Israel Government Fellows (IGF) is an elite Masa Israel program endorsed by the Office of the Prime Minister of Israel and The Menachem Begin Heritage Center.

IGF offers outstanding and highly motivated young university graduates an experience at the heart of the Israeli government, combining internships in government ministries and related organizations with educational seminars, Hebrew language studies and trips around the country. The program is 10 months long and is available for candidates aged 21-30. Every year we accept the best and the brightest from around the world, from different backgrounds and with diverse opinions and outlooks, helping them to develop themselves professionally, to explore Israel's politics and people, and to fulfill their potential as Jewish leaders of the future.

Interested applicants should download an application form or obtain one by contacting the IGF offices: igf@begincenter.org.il or +972 2 5652027/1.

The form requires applicants to provide their academic and employment experience, a personal statement and an academic writing sample. After reviewing the application documents, applicants will be invited to a Skype interview, after which, a final decision of acceptance will bemade.

IGF looks to secure the most diverse possible group of Fellows regarding background, nationality and other possible criteria.

Applicants should make sure they have included the following in their application:

- Application Form
- Resume (CV)
- Passport Photo
- \$100 Registration Fee (included in program cost if accepted)
- Masa Israel Grant Application (when available)
- 3 Letters of Recommendation (work/internship, academic, community)
- Personal Statement
- Academic Writing Sample
- Academic Transcripts

For more information, visit their website: http://www.igf.org.il/

18. JDC Entwine Global Jewish Service Corps

The JDC (American Jewish Joint Distribution Committee) Entwine Global Jewish Service Corps (JSC) is a year-long, paid, professional opportunity for Jewish young adults to directly engage with the world's largest Jewish humanitarian aid organization (JDC). JSC fellows play a hands- on role by creating or implementing innovative programs that respond to specific Jewish community needs and/or humanitarian challenges around the world.

Responding to international Jewish and humanitarian needs, JSC fellows facilitate and create innovative programs using their unique skills and talents.

Currently, fellows are serving around the world in Argentina, China, Ethiopia, Germany, Ghana, Moldova, India, Israel, Estonia, the Philippines, Georgia, Turkey and Rwanda.

Past JSC Fellows have gone on to work for major foundations, the United States government, Fortune 500 companies, the United Nations, Jewish non-profit organizations, started their ownnon-profits or businesses, and more.

Link to the application: http://jdcentwine.org/jsc/#apply

Contact: <u>Arielles@jdc.org</u> for more information

19. Jewish Community Centers Association (JCCA) Scholarship Program [Not offered 2020-2021]

Qualified recipients of the JCCs of North America Graduate Scholarship will deepen and enhance their professional knowledge to become effective and successful JCC professionals. Over 350 JCC, YM-YWHA, and summer camp sites located in 150 Jewish communities throughout North America belong to the JCC Association Family. Employment in JCCs is meaningful, exciting, and challenging work, and with the potential for professional advancement, a rewarding lifetime career.

Full-time students receive up to \$10,000 per year for a one or two-year period to pursue graduate studies that lead to a professional career in the JCC Movement. As a JCC Association of North America Graduate scholar, each recipient will participate in a program of selected JCC Association educational experiences and career development seminars. Acceptable graduate degrees include Jewish communal service, nonprofit management or MBA, public policy, sports management, health and physical education, Jewish studies, social work, early childhood education, and many others. Those students attending schools that require an internship or fieldwork must be placed in a JCC – preferably during the second year of study. Recipients agreeto work in the JCC Movement for two years post graduation. Applicants must be committed to a career in the JCC Movement. If applicants are unable to gain employment post-graduation, the scholarship must be repaid in full after three months.

Current full-time JCC employees pursuing graduate studies part-time can apply for tuition assistance for a one or two-year period. The amount of tuition assistance received is based on therecipient's full-time JCC salary and can be as much as \$3,000 per school year. While in school, tuition assistance recipients must continue to work full time in the JCC Movement in order to receive their award.

For more information visit: Scholarship Coordinator JCC Association 520 Eighth Avenue, New York, NY 10018

Telephone: (212) 532-4949 Fax: (212) 481 - 4174

E-mail: scholarship@jcca.org

For more information visit: http://jcca.org/what-we-do/professional-development-scholarships/

20. Join for Justice-Jewish Organizing Fellowship

The Jewish Organizing Fellowship is a professional development opportunity for Jewish young adults (21-30) to become a full-time community organizer for a social justice organization, explore their Jewish identity together, and grow as leaders in pursuit of social justice.

This highly competitive year-long paid fellowship is open to Jewish young adults who have campus or professional experience working for social justice and are interested in systemic change and community building. The fellowship is also open to young people who hold organizing jobs and are seeking training, mentoring, and support.

Visit http://www.joinforjustice.org/programs-projects/jewish-organizing-fellowship/ for more details or Contact Tali Smookler (617) 350-9994 ex 208 with any questions.

21. Lemberg Scholarship-Loan Fund

The Lemberg Fund seeks to aid Jewish men and women who have difficulty pursuing the benefits of higher education. Loans are granted interest-free. For more information contact:

The Lemberg Scholarship Loan Fund, Inc.60 East 42nd Street, Suite 1814

New York, NY 10165

Eligibility requirements: Students at accredited colleges and universities engaged in the pursuitof academic work or professional courses leading to a recognized degree. Students assume an obligation to repay the full amount of the loan within ten years after the completion of study.

Application Requirements and Deadline for the 2021-2022 School Year

Deadline: May 5, 2021

All application components, including application form, transcripts, and letters of recommendation must arrive together by April 15th at our New York office in order to receiveconsideration. Applications should be typed or printed legibly.

All information provided with the application is held in strict confidence. Finalists are expected to meet with the Fund's trustees at our New York office for an in-person interview. In addition to the application, please be sure to include:

- 1. Transcript of academic record. College graduates need not submit high school transcript.
- 2. Three letters of recommendation from persons unrelated to applicant. At least one should be from a Hillel director, director of Jewish communal organization, the Rabbi of a congregation with which you or your family have been affiliated, or Hebrew school teacher.

For more information visit: http://samuellembergscholarshiploanfund.weebly.com/index.html

Please contact <u>micnovick@aol.com</u> for more information.

22. Leonard Davis Institute for International Relations funding

The Leonard Davis Institute for International Relations offers research grants and scholarships forpost-doctorates. The purpose of this fellowship is to provide an American scholar with the chanceto come to the Hebrew University (Israel) to conduct research and/or prepare a dissertation for publication.

Information about fellowships: http://en.davis.huji.ac.il/book/fellowship-2-0

Contact:

The Leonard Davis Institute for International RelationsThe Hebrew University of Jerusalem Alfred Davis Building, Mount Scopus, Jerusalem 91905

Phone: 02-5882312 **Fax:** 073-2007671

Email: davis.institute@mail.huji.ac.il

23.George M. and Renee K. Levine and Samuel M. Melton Graduate Fellowship at Ohio State

Each fellowship provides a \$15,000 stipend and a full fee remission for one academic year. The fellowship may be used for graduate research in a core area of Jewish Studies. To be eligible for aJewish Studies Fellowship you must first be accepted in an OSU affiliated department which has a graduate degree program. You should contact the department for specific graduate requirements. Candidates must agree to be in residence at OSU for the tenure of their fellowship. They must also agree, as part of the

fellowship, to function as a resource person to the Jewish community in a waythat is mutually beneficial to the student and to the targeted program, in consultation with the director of the Melton Center. To apply, students should send a copy of their full Graduate Schoolapplication, including transcripts, 3 letters of academic recommendation, GRE scores (if applicable), a statement of academic purpose, and a writing sample to the Director of the Melton Center for Jewish Studies at The Ohio State University.

Application link: http://meltoncenter.osu.edu/graduate-fellowships-and-funding-application

For more information, visit: http://meltoncenter.osu.edu/graduate-fellowships

24. The Nahum Goldmann Fellowship

International Nahum Goldmann Fellowships are unique week long seminars for emerging Jewish leaders between the ages of 25-40 worldwide. The Fellowship brings together Jews of vastly different religious and political affiliations and exposes them to the highest level of Jewish learning, to the myriad challenges facing Jewish communities around the world and to the dynamic responses to these challenges.

International Fellowships have been held in Israel, Uruguay, Poland, Croatia, Australia, South Africa, Sweden, India, Brazil, Russia, U.K.

For more information visit their website at http://ngfp.org/

25. New Israel Fund/SHATIL Social Justice Fellowships, In Memory of Nomi Fein and Rabbi Richard J. Israel

The NIF/SHATIL Social Justice Fellowship is an 10 month experience where fellows spend 32 hours per week interning in an approved, individually-selected Israeli non-governmental organization (NGO), active in one of the following areas:

- •Safeguarding civil and human rights
- •Pursuing environmental justice
- •Promoting Jewish-Arab equality
- •Advancing the status of women
- •Fostering tolerance and religious pluralism
- •Bridging social and economic gaps

Additionally, Fellows engage in monthly enrichment programs and periodic site visits to further develop their understanding of Israel, Israeli activism, and their role as activists both in Israel and at home. Fellows also receive training in leadership and community development. Because Fellows intern full time in an Israeli NGO, successful applicants must have either excellent Hebrew language skills, or good Hebrew with excellent Arabic skills. Living expenses are covered by a modest stipend Applicants should be college graduates by the start of the Fellowship year. Only U.S. and Canadian residents are eligible for the SJF; Israeli permanent residents are not eligible to receive an NIF/SHATIL Social Justice Fellowship.

For more information and to download an application, please visit https://www.nif.org/get-involved/fellowships/

26. Temple University Feinstein Center for American Jewish History

The Feinstein Center at Temple University announces its annual summer fellowship to support research in the American Jewish experience. Predoctoral and postdoctoral scholars studying anyarea of American Jewish life are eligible for the grant of up to \$4000. Applications should include a proposal of no more than five pages, a letter of recommendation, a CV, and a detailed budget of how funds will be used.

For more information on the Fellowship and how to apply, visit http://www.cla.temple.edu/feinstein-center-for-american-jewish-history/fellowships/

27. Repair the World Fellowship

The Repair the World Fellowship is an 11-month opportunity for young adults ages 21 to 26 to engage and challenge the Jewish community to address social justice issues through meaningful volunteering. Fellows will recruit, train, and serve alongside volunteers to bring about real community change around education justice and food justice. The Fellowship takes place in Detroit, Miami, Chicago, New York City, Philadelphia, and Pittsburgh. Repair the World will provide training, a living stipend, communal housing, and other perks.

For more information, visit: http://werepair.org/our-local-work/become-a-fellow/

28. Walter Salz Family Award

In fall 1996 the Department of Germanic Studies announced the recipient of the first annual Walter Salz Family Award for the year's best submitted essay on some aspect of the history of German Jews from the earliest times to the present day. Endowed by Professor Emeritus Henry Remak and his wife, Ingrid, the competition is open to essays written by undergraduates and graduate students enrolled on any IU campus. Essays of any suitable length may either have beenwritten for a course or be original compositions, and should be submitted to the department's main office by the annual June 1 deadline for consideration in the current year's competition. Thewinner or winners receive a prize of up to \$500.

Learn more at https://germanic.indiana.edu/undergraduate/scholarships-awards.html

29. Wexner Graduate Fellowship Program

The Wexner Graduate Fellowship Program was established in 1988 by The Foundation to encourage promising candidates to successfully meet the challenges of professional Jewish leadership in the North American Jewish community. Wexner Graduate Fellowships are awarded to 20 outstanding individuals who seek to prepare themselves through graduate training for careers in the cantorate, Jewish Education, Jewish Professional leadership (formerly Jewish Communal Service), Jewish Studies and the Rabbinate. Wexner Graduate Fellows pursuing careers in the Rabbinate, Cantorate, Jewish Professional Leadership, and Jewish Education will be awarded \$20,000 each year for a two-year term with the possibility to renew for a third year. Wexner Graduate Fellows pursuing careers in Jewish Studies will be expected to secure funding through their graduate programs (generally from

the university itself) and will, in addition, receive \$5,000 annually from the Foundation. Fellowships are granted for full-time graduate study in qualifying academic programs. They are granted for up to three years. Each year of funding is contingent upon evidence of satisfactory academic achievement and fellowship participation. Fellows will participate in four years of Fellowship-wide Institutes regardless of funding status.

For more information please visit: https://www.wexnerfoundation.org/programs/wexnergraduate-fellowship/#1603296106479-81aafe2d-873d

PROGRAMS IN ISRAEL AND AMERICA

1. AISH HaTorah

Aish HaTorah brings university students across North America an inspiring, fun and meaningful Jewish campus experience. The Rabbis and staff are dedicated to providing Jewish students withan enjoyable environment to see the beauty and relevance of being Jewish today. Aish is locatedon campus and very active at Indiana University. Aish takes college students on trips to Israel, Paris, London, New York, Chile and Prague to experience Jewish life around the world. Trips vary at length and cost but many of the trips are extremely inexpensive and offer scholarships and stipends. Visit https://www.aishhatorah.com/programs/ to learn about all of their programs and to apply.

2. Avodah: The Jewish Service Corps

Avodah is a year-long program combining front-line anti-poverty work, Jewish study, and community building. It provides an opportunity for participants to live out and deepen their commitments to Jewish life and social change through a year of work in low-income communities in either New York, Washington DC, New Orleans, Kansas City or Chicago. As anAVODAH participant, you will spend a year working on poverty issues such as hunger, literacy,child welfare and domestic violence as a full-time employee at a non-profit organization. Last year alone, AVODAH corps members provided badly needed direct services to over 4,000 needyNew Yorkers through their work at these agencies. In addition to this work, you will participate in weekly education and training sessions that include Jewish study, improving social activist skills, reflection, and meetings with a wide variety of local teachers and activists.

AVODAH changes the lives of people in poverty by joining with them to improve their neighborhoods and access to opportunity. AVODAH offers a Jewish framework for that transformation. As a pluralistic, multi-denominational program, AVODAH welcomes Jews of every background.

AVODAH will help you maintain serious, lifelong involvements with social activism and Jewishlife by providing a challenging mix of study, work, and reflection. And you won't be in it alone. Corps members live together during their year of service, forming a community committed to social change, Jewish life, and creating connections between these areas of their life so that each enriches and strengthens the other.

AVODAH is a full-time stipend program. There is no cost to apply, and student loan relief is available to participants.

For more information, please contact:

AVODAH
443 Park Avenue South New
York, NY 10016-7322(212)5457759
info@avodah.net

Apply here: https://avodah.net/applyjsc/

For more information visit their website at https://avodah.net/

3. Conservative Yeshiva in Jerusalem

"The Conservative Yeshiva offers Jews of all backgrounds the skills for studying Jewish texts ina supportive Jewish community. We are a vibrant, open-minded, fully egalitarian community of committed Jews who learn, practice, and grow together. Learning is lishma, for its own sake, without exams or papers. Learning in Judaism is a lifelong process, and the learning of traditional Jewish texts requires skills of language and methodology. Our goal is to give studentsthe ability and the desire to continue Jewish learning and practice throughout their lives.

The Conservative Yeshiva offers a synthesis of traditional and critical methods, allowing Jewishtexts and tradition to encounter social change and modern scholarship. The curriculum focuses on classical Jewish subjects, including Talmud, Tanach (Bible), Halacha (Jewish Law), and Philosophy. Since its founding in 1995 to meet the need for serious learning in an co-educational and openminded environment, the Conservative Yeshiva has grown ten-fold, moved into a new Beit Midrash, and established a reputation for a learned and supportive faculty, highly motivated students, in-depth learning, and a welcoming community."

For more information visit: https://www.conservativeyeshiva.org/

4. Jewish Organizing Institute and Network for Justice (JOIN)

"The Jewish Organizing Institute and Network for Justice (JOIN for Justice), is a national organization dedicated to training, supporting, and connecting Jewish organizers and their communities. JOIN for Justice responds to the escalating demand for skillful leaders who use organizing principles and practices to achieve positive social change.

We believe that effecting change cannot happen in a vacuum, that creating real and lasting impact must be done in relationship with others. We work with many individuals and groups, where together we build the capacity of leaders and organizations, and thereby change the world. Although we are a small organization, with our partners, our collective impact reaches many.

JOIN creates opportunities for Jewish young adults to work for social justice as trained grassroots community organizers, and to model a pluralistic Jewish community that values Jewish learning, relationship building and justice. It is a one-year service program working withBoston area community and labor organizations. The year includes a commitment to regular sessions in community building among the 10 or more "fellows" of the Jewish Organizing Initiative, mostly young adults in their 20's. The sessions include training in community organizing, Jewish identity and tradition, and group projects in the Jewish community."

Our programs include:

• <u>The Jewish Organizing Fellowship</u>: a year-long apprenticeship program for young adults working within and beyond the Jewish community

https://www.joinforjustice.org/programs-projects/jewish-organizing-fellowship/#.YD0GfmhKhPY

• The Seminary Leadership Project: courses, trainings, internships, and mentorship for rabbinical, cantorial and education students in all denominations

http://www.joinforjustice.org/programs-projects/seminary-leadership-project/

For more information, please visit https://www.joinforjustice.org/

5. Livnot U' Lehibanot

"Livnot U'Lehibanot is seeking interns who are looking to develop skills in the following areas:

- Video and photography
- Web development & design
- Tour guiding

How would you like a personalized Israel experience tailored to fit what you want to get out of your Israel trip? Whatever your aspirations and your dreams, our staff works with you; flexible starting date and duration.

Livnot U'Lehibanot (Hebrew for "To Build and Be Built") has been providing Israel programsfor young Jewish adults and enhancing Israel and Diaspora communities for 34 years with over6,000 alumni and 25,000 volunteers.

Based in the Old City of Tzfat, living in Livnot's 16th century campus, you'll learn new skills while developing your own talents with the support of our experienced staff. Tzfat (also spelled Safed) is nestled in the mountains of the Galilee and is the center of Kabbalah, Jewish mysticism.Livnot is in the heart of the budding Artists' Colony, where you'll have the opportunity to connect to a unique community of artists from around the world."

To apply or find out more, visit: http://www.livnot.org/israel-programs/livnot-internships/

6. Masa Israel Journey Internships and Volunteer Opportunities Volunteer Opportunities

When you decide to apply, Masa Israel will match you with one of our eight program sponsors in Israel. Each works within a unique social or community framework, but all promise the chance to make a difference and the support you'll need to do it.

Masa Israel's volunteer programs focus on building strong communities, ensuring the success ofatrisk youth, encouraging collaboration and coexistence between local Arab and Jewish populations, teaching English as a foreign language and more. And, while you're helping others, you'll be developing leadership skills that last a lifetime.

All of Masa Israel's volunteer programs draw on the Jewish tradition of *tikkun olam* (repairing the world) and are guided by the principals of social responsibility and social justice. As a MasaIsrael volunteer, you can integrate service with the exploration of Israel as you work to create a more just society.

Masa Israel Teaching Fellows provides exceptional Jewish college graduates with the opportunity to address Israel's educational achievement gap and the widespread underperformance of youth in low-income communities on a 10-month English teaching, service-learning program.

Visit http://postcollege.masaisrael.org/volunteer/volunteer-programs/ to learn more about the variety of volunteer opportunities through Masa.

Internship Opportunities

When you decide to apply, Masa Israel will match you with one of our five program providers in Israel. Each provider offers unique tracks and benefits, but all of them ensure that you'll have plenty of support throughout your stay.

A wide variety of programs are offered such as Career Israel, WUJS Israel, Israel Way, Israel Government Fellows, Real Life Israel, iTrack, Tikkun Olam in Tel Aviv- Jaffa, Israel Capital Internships, Israel By Design, Tech Challenege Fellows, and other.

Customized internships in areas such as Nonprofit and Social Change, Marketing Advertising/PR, Jewish Communal Organizations, High Tech/ Start Ups, Arts, Graphic Design, and Fashion are also available.

Please visit http://postcollege.masaisrael.org/internships/ to learn more and apply.

7. Moishe House

"Moishe House, a pluralistic international organization, provides meaningful Jewish experiencesto young adults in their 20s. Our innovative model trains, supports and sponsors young Jewish leaders as they create vibrant home-based communities for themselves and their peers.

Our approach has enabled the existing 71 houses worldwide to engage more than 80,000 in total attendance a year. From Shabbat dinners and Learning Retreats to book clubs and sporting events, residents find ways to connect their peers with community, wherever they are.

Please visit http://www.moishehouse.org/background to learn more."

8. Nishmat: The Jerusalem Center for Advanced Jewish Study for Women

Nishmat offers overseas studies for students of all experience in text study as well as a summer program. The Alisa Flatow Overseas Students Program is a program for English speaking women, in or after college, who are looking for challenging, text based Torah study in Jerusalem. Nishmat is committed to active, engaging Torah study for women. Each summer, Nishmat's Jerusalem Summer Program focuses on one issue to explore for a little less than a month.

You can contact American Friends of Nishmat at:

271 Madison Avenue, Third

Floor

New York, NY 10016 Phone: (212) 983-6975 Fax: (212) 983-9454

Email: info@afnishmat.org

http://www.nishmat.net/programs/

9. Nevzlin center for Jewish Peoplehood Studies:

This certificate program is offered alongside other graduate programs at IDC Herzliya. "Nevzlin

Center for Jewish Peoplehood aims to cultivate a common identity among the students and reinforce their sense of belonging to the Jewish people and their recognition of a global "we," while preserving their values as individuals." "The courses in Jewish peoplehood are part of a long list of elective courses offered to students. Students must select at least 4 credits of elective courses from this list. Those who complete all of the courses in the Jewish peoplehood cluster will receive a certificate."

For additional information:

Limor Shamash-Tirosh, program coordinator, <u>tlimor@idc.ac.il</u> https://www.idc.ac.il/en/pages/home.aspx

10. Pardes Institute of Jewish Studies

Offering either 3-week summer sessions or year-long sessions, Pardes is an independent institution for Jews of all backgrounds. Located in Jerusalem, Pardes brings men and women together to study Jewish texts in Havruta (partner) study. Pardes in Jerusalem offers a variety of educational Israel programs for college and post-college young people interested in Beit Midrashstudy in an open environment.

Visit www.pardes.org.il for more information or contact: http://www.pardes.org.il/contact/information-request-form/

11. Rothberg International School

Study Abroad In Israel: Consistently ranked one of the World's Top 100 universities and Top 25 schools outside of the US, The Hebrew University of Jerusalem invites international students to Israel to experience the outstanding, first-class overseas study abroad programs offered at the Rothberg International School

The Hebrew University of Jerusalem's Rothberg International School is one of the most popular locations of study for college students studying abroad in Israel. Today, over 24,000 students, from diverse ethnic and religious backgrounds, study on the University's four campuses, including some 1,200 visitors from abroad and new immigrants, who have come to its Rothberg International School to pursue degrees or earn credits for transfer. They offer a one year/semesterEnglish program, Hebrew programs and M.A. and PhD programs in a wide variety of Jewish Studies topics. The program does not offer a degree but transfer credit to a student's home university.

Email: apply@hebrewu.com

Or visit http://overseas.huji.ac.il for more information about the school and how to apply.

Application link: https://overseas.huji.ac.il/?pg=searchcase&categoryid=171

12. University of Haifa Summer Study

"In this course, students will explore theory, research, and practical training in the context of mentorship in education. Through formal and informal experiences in the curriculum, students will develop skills for communication, management, and support within the education practice.

This course consists of two main parts: one part academic coursework, and the other an internship at an educational institute in Haifa. Students will integrate lessons from the internshipand academic field research, and learn best practices to apply to their work in the education field." For more information: https://overseas.haifa.ac.il/

13. World Union of Jewish Students (WUJS) Institute

Since 1968, The WUJS Institute has delivered the leading post-college program in Israel and Jewish education. The Institute offers one of the most reputable Ulpan (intensive Hebrew)programs and a selection of courses in Israel and Jewish learning with an outstanding faculty of adult educators. The WUJS Institute has operated under the auspices of Hadassah, the Women's Zionist Organization of America since 2006, and is part of Young Judaea's student division-YJ Impact. WUJS offers four tracks of study in the fields of Land, Language and Society, and Arts Program, Peace and Social Justice and the Zman Tel Aviv Program, a 5 month-program that combines a month in the WUJS Institute's ulpan and 4 months of a project-based experience in TelAviv.

For more information about all WUJS has to offer, visit: http://www.wujs.org.il/

14. Tel Aviv University International School

Abroad Programs available for Summer, Spring, and Fall Semesters

Study abroad programs at TAU International are open to excellent undergraduate students enrolled at accredited higher education institutions outside of Israel. Generally, a minimum GPA of 80 on a scale of 100,

3.0 on a scale of 4.0, or equivalent applies, but exceptions may be made in the case of an exceptionally strong application with a lower GPA. Students who have completed upper secondary school/high school who wouldlike to spend their first year of college at TAU International are also welcome to apply.

For additional information regarding admissions, applications and eligibility: https://international.tau.ac.il/Study_Abroad

JOBS

1. AIPAC

American Israel Public Affairs Committee works to help make Israel more secure by ensuringthat American support remains strong. AIPAC has grown into a 100,000-member national grassroots movement, involved in more than 100 legislative and policy initiatives involving Middle East policy or aimed at broadening and deepening the U.S.-Israel bond.

AIPAC works to secure vital U.S. foreign aid for Israel to help ensure Israel remains strong and secure. AIPAC is working to promote strategic cooperation between the two nations, to develop sound U.S. anti-terrorist policies, to share homeland security techniques and technologies, and tostop rogue nations such as Iran from acquiring weapons of mass destruction.

In addition to working closely with Congress, AIPAC also actively educates and works with candidates for federal office, White House, Pentagon and State Department officials, and other policymakers. AIPAC has a network of 10 regional offices and nine satellite offices that help pro-Israel activists from Missoula to Miami learn how they can affect Israel's future and securityby promoting strong ties with the United States.

Throughout the year and around the country, AIPAC sponsors exciting events and educational programs featuring leading members of Congress, policymakers and top analysts. AIPAC also works on hundreds of college campuses, teaching student activists how to answer Israel's detractors and how to use political involvement to build support for Israel.

Visit https://recruiting.ultipro.com/AME1071/JobBoard/0ef31e79-3786-dcf1-5756-a5fc7f17ce54

for more information.

2. B'nai Brith (BBYO)

Work with Jewish teens in a pluralistic setting. Headquartered in Washington, DC, BBYO encompasses over 40 regions across North America, as well as Central and South Americas, Europe, Israel, South Africa, Australia and New Zealand and comprises more than 130 employees and over 800 volunteer advisors. BBYO programs are run by over 150 professionals dedicated to the continuity of the Jewish people. Our staff members have various educational backgrounds and professional experiences, but all have a passion for developing youth leadership, engaging Jewish communities and making a difference.

Whether you are in search of a full-time position or one that is part-time and fits in with other priorities in your life, a BBYO opportunity exists for you. We have programmatic and administrative offerings at the international center and direct service positions in our 45 regions across North America.

Visit https://bbyo.org/about-us/careers for more information.

3. Cohen Camps: Summer Staff Positions

The Cohen Foundation Camps offer competitive compensation, free room and board, workers' compensation coverage. For information about each of our camps, available positions, and onlinestaff applications, visit http://www.cohencamps.org/work/ or call 800-375-8444.

4. Darrell D. Friedman Institute

The mission of the Darrell D. Friedman Institute for Professional Development at the Weinberg Center (DFI) is to provide professional development and career training opportunities to the full spectrum of Jewish communal professionals, both current and prospective. DFI will enable individuals who strive to be successful in a wide range of disciplines and settings to expand and integrate their professional and Judaic competencies. Located in Baltimore, DFI is the central address for professional training through a Jewish lens. Whether a prospective or current professional, the DFI provides opportunities for growth and career development in the Jewish nonprofit world.

DFI reaches out to prospective professionals, those in academic programs or career changers, to engage them in a career of Jewish communal service, by offering career guidance, mentors, internships, leadership training and networking.

For more information, visit www.thedfi.org

5. Hadassah

Hadassah, the Women's Zionist Organization of America, employs over 400 staff members inover 20 states and internationally. Our national headquarters is located in New York City. Hadassah provides opportunities for accountants, lawyers, graphic designers, fundraisers, community organizers, IT specialists, and administrative assistants.

For career opportunities: http://www.hadassah.org/careers/

6. Indianapolis JCC Camps

The Arthur M. Glick Jewish Community Center in Indianapolis invited high school, college students, and professionals to apply for a variety of positions in our summer day camp programfor children and teenagers.

For further information, email info@JCCindy.org

For career opportunities, visit: http://jccindy.org/about-us/employment/

7. JCC Ranch Camps

The JCC Ranch Camp has served thousands of campers entering grades 2-11. Each age group has special programs designed just for them. Campers reside in log cabins in groups of eight to twelve with two to three counselors. The Ranch Camp includes a central area surrounded by hundreds of pin-shaded spots for hiking, mountain biking, climbing, camping, and exploring, aswell as stables and corrals for 40 horses, a heated outdoor swimming pool, a technical rock climbing wall, a challenge low-elements ropes course, sports fields and courts, nature and crafts

centers, and a high elements challenge course and zip line. The JCC Ranch Camp connects children to their Jewish heritage, Jewish friends, and the natural world around them through Friday night candle lighting services, Kabbalat Shabbat services, Saturday morning services, Havdalah, Jewish music, and Israeli culture. It is the supervised kosher camp kitchen in the Rocky Mountain region.

Campers come from more than 25 states and several foreign countries to attend this camp in a unique Colorado ranch setting. Staff also comes from throughout the United States and countriesthroughout the world All staff members are selected based on their experience with children and commitment to making a positive difference in the lives of campers.

For all staff positions, current First Aid and CPR certifications are required. For job listings, visit: https://www.ranchcamp.org/summer-jobs/
For more information, visit: http://www.ranchcamp.org/

8. Jewish Foundation for Group Homes, Inc. (JFGH)

JFGH enables adults with disabilities to be independent and integrated members of the community through group home and apartment programs. Jobs currently available include Residential counselors and Communication Specialists. Students majoring in social work or psychology would greatly benefit from this experience. Located in Rockville, Maryland. Visit http://www.jfgh.org/employment-2/

9. JCC Works

Jewish Community Centers are multi-service community agencies that provide a wide array of programs, courses, and activities for people of all ages. In addition to stimulating and rewarding work, you'll enjoy a friendly family-like atmosphere that values your mental and physical well-being. JCC employees can use the on-site fitness facilities and take part in all of the programs available. Competitive salaries and generous holiday, vacation, and healthcare plans underscoreyour importance to the JCC. In a recent survey of JCC employee satisfaction, more than 90 percent of professionals reported enjoying their jobs

By visiting Jccworks.com, one can find a major list of current nationwide JCC Job Postings. While this list provides many opportunities throughout different Jewish Community Centers, italso lists jobs in many other organizations and companies.

For more information, visit: http://www.jccworks.com/

10. Museum of Jewish Heritage

The Museum of Jewish Heritage - A Living Memorial to the Holocaust honors those who died by celebrating their lives - cherishing the civilization that they built, their achievements and faith, their joys and hopes, and the vibrant Jewish community that is their legacy today.

In the Museum's core exhibition, personal objects, photographs, and original films illustrate the story of Jewish heritage in the twentieth century. The Museum's unique collection forms the solid foundation of this important archive, a significant educational resource for students, teachers, and scholars. In addition, the collection provides source materials for permanent and temporary exhibitions, and for traveling exhibitions.

For up-to-date job opportunities, please visit https://mjhnyc.org/jobs/

11.Union for Reform Judaism (URJ)

The Union for Reform Judaism strengthens congregations and communities that connect peopleto Jewish life. Our legacy, reach, leadership, and vision ensure we can unite thousands of years of tradition with modern experience to strengthen Judaism today and for future generations.

For information on full time work with the URJ in their various departments, including work in Congregations and year round positions at camps visit: https://urj.org/who-we-are/careers/joblistings

URJ Youth Programs offer a wide range of staffing opportunities in North American and aroundthe world. As a staff member in one of these programs, you'll create identity-building experiences for Reform Jewish Youth, help foster lifelong connections to the Jewish community, build skills and confidence in our youth, and provide immersive, transformative experiences for all involved. Serving as Jewish role models in an exciting and fun hands-on setting can be a rewarding learning opportunity.

For more information call (212) 650-4070, email <u>youthdivision@urj.org</u>, or visit us on the web <u>https://urj.org/who-we-are/careers/youth</u>

12. The Jewish Federations of North America

The Jewish Federations of North America serves Jewish communities across North America. It reflects the values of social justice and human rights that define the Jewish people. The Jewish federation system is always looking for dynamic, committed professionals to strengthen our greatest resource - people. Through recruitment and placement, talent and executive development and education and training programs and services, the **UJC Mandel Center for Leadership Excellence** can help.

https://www.jewishfederations.org/career-opportunities

RABBINICAL ORDINATION

1. Academy of Jewish Religion-New York

"The Academy for Jewish Religion is unique because:

Our teachings respectfully span the full spectrum of Judaism; our faculty and students cross denominational lines, representing the full spectrum of the Jewish community. Students ranging in age from their 20's through their 60's study together as colleagues. AJR is the only seminary committed to training rabbis and cantors as equal partners in spiritual leadership. Both rabbis and cantors are prepared to:

- Lead dynamic, spiritually uplifting, meaningful religious services using the liturgy and *nusah* of all denominations;
 - Give skillful, compassionate counseling;
 - Be engaged teachers of Torah using both traditional and contemporary interpretations;
 - Incorporate spiritual practices and meditative techniques into their personal and communal prayer experiences.
 - Officiate at moving, beautiful Jewish life cycle ceremonies;
 - Guide congregations in their creation of supportive, spiritual, religiously meaningful communities."

For more information, visit: www.ajrsem.org

2. Academy of Jewish Religion- California

The goal of the Rabbinical School is to train men and women to become spiritual leaders who will serve all Jews and Jewish movements, who will be steeped in the teachings and traditions of the sacred texts and, at the same time, bring a sense of spirituality and holiness to our lives as Jews today. This is a lofty objective but one which we have achieved, in large part, because of four key components that define our Rabbinical School. A combination of the traditional and theinnovative, together they are the reason why we are producing rabbis who are uniquely qualified meet the needs of the 21st century American Jewish community.

Graduates of the Rabbinical School are ordained as "Rabbi and Teacher in Israel," and receive a Masters Degree in Rabbinic Studies. Successful completion generally requires five years of full-time study, with part-time options available. Advanced standing may be granted to students who demonstrate the required degree of competence. Students must pass examinations in Hebrew language, Liturgy, Bible, and Jewish literacy as well as undertake a supervised internship. A Masters thesis is required for ordination.

http://ajrca.edu/rabbinical-school/

3. ALEPH Ordination Programs - RABBINIC PATH

A non-denominational, highly decentralized program of learning which offers structured guidance and mentorship in pursuing the rigorous studies and practica which can culminate in

rabbinic ordination. Approximately 80 rabbis and scholars from across the denominational spectrum participate in diverse aspects of the training of over 50 students from the United States, Canada, Europe, Israel and Australia. Our core faculty includes rabbis and educators known for their scholarship, spiritual depth, passion and creativity. The Rabbinic Program is joined by the Cantorial Program, and the Rabbinic Pastor Program which prepares Jewish Rabbinic Pastors to provide spiritual direction, support, and counseling in chaplaincy and congregational settings. http://www.aleph.org/rabbinic.htm

4. American Jewish University (Formerly University of Judaism)

Independent Jewish university located in Los Angeles for rabbinical and Education degrees. The Ziegler School of Rabbinic Studies is a five-year rabbinical school program that values rigorous scholarship.

http://www.aju.edu/default.aspx

5. Hebrew College

Transdenominational Jewish Program for Rabbinical, Cantorial, Jewish Education, and Jewish Communal Service degrees. The Shoolman Graduate School of Education offers a Masters of Jewish Education may be completed in two to three years. Certificates and specializations offered in Jewish Day School Education, Early Childhood Jewish Education, Jewish Family Education, Jewish Special Education, Informal Education, and Camping. The Masters of JewishEducation may also be completed in Jerusalem, Israel through the Pardes Educators

Program. Graduates of the Hebrew College/Pardes program will also receive a Certificate in Advanced Jewish Learning from Pardes.. Located in Newton Centre, MA. http://www.hebrewcollege.edu/

6. Hebrew Theological College

Located in Skokie, Illinois, this is the oldest rabbinical seminary and school of higher Jewish learning in the Midwest. Major programs include: Rabbinical school, Bressler School of Advanced Hebrew Studies, Kanter School of Liberal Arts and Sciences, The Semicha Program, and the Blistein Teachers Institute for Women.

www.htc.edu

7. Hebrew Union College- Jewish Institute of Religion

Locations: Cincinnati, OH; Los Angeles, CA; New York, NY, Jerusalem Reform Rabbinical Seminaries, Cantorial School and Jewish Education Institute.

HUC-JIR also offers a three year joint degree program in Jewish Education and Jewish Communal Service.

The School of Education in New York offers a full-time, three-year program that begins in Israelwith rabbinical and cantorial students, and flexible part-time degree programs (with a shorter, mid-winter seminar in Israel), leading to a Master of Arts in Religious Education (MARE).

Possible areas of specialization are Adult and Family Education, Informal Education, and Day School Education.

www.huc.edu

8. International Institute for Secular Humanistic Judaism

The Institute offers programs to train rabbis, leaders, spokespersons, musicians, and educators for Secular Humanistic Judaism. Each program provides students with the skills and knowledge necessary to function effectively in communities, while enabling them to work and learn on their own during their course of study. The programs of the Institute are centered on a series of weeklyand weekend <u>seminars</u> in a variety of fields: Jewish history, Jewish culture, Secular Humanistic Judaism, professional skills, and Jewish music. A Master's Degree is also offered. Contact:

For more information, visit: www.iishj.org

9. Jewish Theological Seminary

Conservative Rabbinical and Cantorial Seminary located in New York, NY. Offers a joint degree program with Columbia University School of Social Work where students are awarded a Mastersof Arts in Jewish Studies and a Masters of Science in Social Work.

www.itsa.edu

10. Leo Baeck

Students spend five years at the College training for the rabbinate. The depth and intensity of the programme is a reflection of the centrality of the College in the life of the Progressive Jewish world in the UK and Europe. From the Progressive perspective, Judaism and Jewish religious culture are continually evolving and developing. The burden of the direction of this evolutionary development is carried to a very large extent by the rabbis - traditionally the spiritual leaders of the community. Therefore rabbinic formation needs to be rich and diverse and necessarily encompasses many disciplines.

http://lbc.ac.uk/

11. Reconstructionist Rabbinical College

Located in Wyncote, PA, this is a college for those seeking ordination from a Reconstructionist approach. It is a 5-6 year program with an optional Mekhinah Year to learn more about Jewish law, Hebrew and other areas before starting your Rabbinical degree. http://www.rrc.edu/

12.RIETS - Rabbi Isaac Eichanan Theological Seminary (Yeshiva University)

An affiliate of Yeshiva University in New York City. Offers a course of study leading to Semikhah Yoreh (the traditional ordination), as well as a variety of Rabbinic and Talmudic programs.

The Rabbi Isaac Elchanan Theological Seminary (RIETS) is one of the leading centers for Torah learning and training for the rabbinate in the world. Since its founding in 1896, RIETS has produced some of the world's most distinguished Orthodox rabbis, scholars and teachers.

Musmachim [ordained rabbis] assume a broad range of leadership roles in the community while ensuring the perpetuation of Jewish scholarship.

https://www.yu.edu/

13. Yeshivat Chovevei Torah

"Our Modern Orthodox rabbinical school cultivates a love of Torah, a philosophy ofinclusiveness, and a passion for leadership.

Yeshivat Chovevei Torah Rabbinical School was founded to train learned, talented, sensitive leaders and place them as rabbis. Through our rigorous, unparalleled 4 year curriculum, we trainour students to become talmidei chakhamim, spiritual leaders, and morei horaah for future communities. For in depth information on our curriculum visit:"

http://www.yctorah.org/

CANTORIAL SCHOOL

1. Academy of Jewish Religion- New York

"The Academy for Jewish Religion is unique because:

Our teachings respectfully span the full spectrum of Judaism; our faculty and students cross denominational lines, representing the full spectrum of the Jewish community. Students ranging in age from their 20's through their 60's study together as colleagues. AJR is the only seminary committed to training rabbis and cantors as equal partners in spiritual leadership. Both rabbis and cantors are prepared to:

- Lead dynamic, spiritually uplifting, meaningful religious services using the liturgy and *nusah* of all denominations;
 - Give skillful, compassionate counseling;
 - Be engaged teachers of Torah using both traditional and contemporary interpretations;
 - Incorporate spiritual practices and meditative techniques into their personal and communal prayer experiences.
 - Officiate at moving, beautiful Jewish life cycle ceremonies;
 - Guide congregations in their creation of supportive, spiritual, religiously meaningful communities."

www.ajrsem.org

2. Academy of Jewish Religion- California

Located at the Yitzhak Rabin Hillel Center for Jewish Life at UCLA, The Academy for Jewish Religion, of California is a pluralistic Rabbinical and Cantorial Seminary and Chaplaincy Program. AJR, CA's Cantorial Seminary is the only Cantorial school in the Western United States and its' Dean, Hazzan Nathan Lam, is the hazzan of Stephen S. Wise Temple, the largestcongregation in the world. The Cantorial Seminary trains men and women to become cantors who will be a living resource of the varied aspects of the Jewish musical tradition - with mastery of the melodies and chants for Jewish prayer, and of the music for home, school and community. This mastery, coupled with the ability to impart and inspire, includes the contemporary modes and sounds, which resonate with today's generation. Studies lead to ordination as "Hazzan and Teacher in Israel," as well as a Masters Degree in Jewish Sacred Music. The program requires solid background in Jewish learning, including full proficiency in the Hebrew language. Also required are sound musical and vocal skills. Completion of the program generally requires five years of full-time study, with part-time study options available. Cantorial students are individually coached by a practicing cantor during each semester of the program. A Master's thesis is required for ordination. AJR, CA has recently established The Greenfeld Cantorial Library of Jewish Music, an invaluable resource for cantors, soloists, musicians, students and laypeople interested in the richness of Jewish music. www.ajrca.edu

3. Hebrew College

The School of Jewish Music nurtures future Jewish liturgical leaders through its cutting-edge cantorial ordination program, certificate programs for paraprofessionals and master's degree concentrations.

Graduates integrate deep knowledge of text, liturgy and tradition with musical creativity to provide spiritual, educational, musical and pastoral leadership in congregational and Jewish communal settings.

In fall 2015, we launched an accelerated three-year Cantorial Ordination for Spiritual and Educational Leadership program, designed to meet the needs of 21st-century Judaism. The new program fuses traditional Jewish text and liturgy with innovative musical and spiritual programming, and features two eight-week summer institutes and a year of post-ordination supervision and advisement.

Graduates of the program earn cantorial ordination plus a Master of Jewish Education and will be eligible to apply for membership in both the Cantors Assembly and the American Conference of Cantors.

http://www.hebrewcollege.edu/

4. Hebrew Union College- Jewish Institute of Religion

Do you have the ambition to share music with others as a spiritual leader? Apply your talents in ways that will lift spirits and forge community while fostering your personal creativity.

As a cantorial student at the Debbie Friedman School of Sacred Music, you will discover Judaism's unique musical heritage, the beauty of the ancient cantorial tradition, and today's innovative expressions of spirituality. At the same time, you will be encouraged to envision howyou can lead worship, inspire learning, offer pastoral care, and compose and present a myriad ofstyles of traditional and contemporary music as part of the increasingly diverse role of the contemporary cantor.

Our Cantorial Program is a time of tremendous growth and development as a singer, committed Jew, and future member of the clergy. You will emerge from this program with the knowledge and skills to engage and inspire others in the act of worship, forming a link in a chain of tradition. Your role is diverse and also includes pastoral care; officiating at lifecycle events; teaching adults and children; developing interpersonal skills; and creating and presenting culturalprograms appropriate to Jewish life.

Our Cantorial Program at HUC-JIR begins in Jerusalem with a year-long immersion in Hebrew language study, exploring Jewish music, and getting to know the land and people of Israel. Cantorial students form bonds with their future colleagues as they study alongside rabbinical and education students. Students complete the next four years of study at The Debbie Friedman School of Sacred Music in New York and balance full-time studies with professional learning opportunities as a student-cantor. Students serve congregations within and outside of the New York area on a weekly, bi-weekly, or monthly basis.

www.huc.edu

5. H.L. Miller Cantorial School: Jewish Theological Seminary

The Miller Cantorial School trains cantors in the Conservative movement. The College of Jewish Music trains musicians for congregational service or as teachers of Jewish music, choral directors, composers or research scholars. The H.L. Miller Cantorial School awards the diploma of hazzan and the College of Jewish Music awards the bachelor's and master's degrees in sacred music. Students preparing for being a cantor are enrolled in both schools and are expected to complete the diploma program and the master of sacred music degree simultaneously, on a full- time basis, preferably within a five-year period.

http://www.jtsa.edu/cantorial/

6. Yeshiva University- Philip and Sarah Belz School of Jewish Music

A division of Yeshiva University-affiliate, Rabbi Isaac Elchanan Theological Seminary (RIETS), the Philip and Sarah Belz School of Jewish Music is one of the nation's foremost centers for the professional training of cantors. Since its inception in 1946, more than 6,000 students have attended the Belz School, including professional cantors, Jewish musicians, and laymen. http://www.yu.edu/belz/

Jewish Education Graduate Degree

1. American Jewish University: Graduate Center for Education

The Graduate Center for Education at American Jewish University prepares educators to createand articulate a compelling vision for Jewish education and apply the knowledge, skills, creativity and leadership needed to bring that vision to life. Home to the Fingerhut School of Education and various continuing education initiatives for educators, we are a trans- denominational center for educational leadership training, Jewish learning, professional development and research. AJU's Familian and Brandeis-Bardin campuses provide a natural laboratory for innovation, experimentation and integration of experiential and traditional education. Our alumni provide leadership and vision in every sector of Jewish education acrossthe denominational spectrum.

http://maed.aju.edu/

2. Brandeis University- MAT-JDS/DeLeT

Master of Arts in Teaching for Jewish Day Schools, previously called DeLeT, Day School Leadership through Teaching,) at the Mandel Center for Studies in Jewish Education: Preparing Elementary School Teachers for Jewish Day Schools

MAT-JDS/DeLeT is a 14-month, Master of Arts in Teaching Elementary (MAT) fellowship program (sponsored by Mandel Center for Studies in Jewish Education) that prepares individuals to be beginning elementary teachers for Jewish day schools. The program consists of two summers of study at Brandeis University and a yearlong mentored internship in a Boston-area Jewish day school. Upon successful completion of the program and passing the state teaching tests, fellows earn an initial license for elementary teaching in the state of Massachusetts and an MAT (Master of Arts Elementary) in Jewish Day School Teaching from Brandeis University. Bypreparing reflective teachers who are committed to the day school mission, MAT-JDS/DeLeT isalso a catalyst for change in day school education. The application deadline has rolling admission until the class is filled. About 16 people are accepted each year. http://www.brandeis.edu/mandel/

3. Brandeis University-Middlebury School of Hebrew

Brandeis University and Middlebury College have announced the establishment of the Brandeis University Middlebury School of Hebrew. The new school builds on the success and excellence of the long-established Brandeis Hebrew Language Summer Institute. The School of Hebrew will offer a 6-week MA degree program in the summer of 2017. You can fill out the inquiry formfor updates from the Language Schools

http://www.middlebury.edu/ls/hebrew/newma

4. George Washington University

The GW's Masters Program in Experiential Education & Jewish Cultural Arts (EE/JCA), is theonly master's program of its kind in the United States. It takes the form of an intensive 13- month, cross-disciplinary curriculum combining coursework in Jewish cultural arts and experiential education with elective courses catering to students' individual interests. Graduatesare prepared for positions in Jewish museums and arts institutions, synagogues, young

professional engagement, community centers, college campus groups, social justice initiatives, summer camps, and other innovative educational and cultural settings. Students enjoy hands-on field placement experiences in DC during the school year and a summer fellowship elsewhere in the States and abroad, too. Overall, the program is enriching, textured, and exceptional. It instills confidence, provides perspective, offers unparalleled opportunities, and inspires.

https://gsehd.gwu.edu/programs/masters-experiential-education-and-jewish-cultural-arts

The Mayberg Center for Jewish Education and Leadership https://t.e2ma.net/click/zar3o/rw6zmq/j2dr2d at GW's Graduate School of Education and Human Development is proud to launch its new Master's degree in Curriculum & Instruction with a concentration in Jewish education to begin Summer 2019. Interested students can applyby visiting the GW Student Portalhttps://t.e2ma.net/click/zar3o/rw6zmq/zuer2d.

The program is designed for Jewish day school educators, heads of departments, directors of congregational schools, or individuals starting their careers in Jewish education. The Mayberg Center for Jewish Education and Leadership invites interested candidates to join us for an intenseand stimulating cohort learning experience in our nation's capital. We prepare students to become teachers in formal classroom settings with an emphasis on teaching strategies, instructional techniques, and curriculum design for specific Jewish text-based disciplines.

Students will learn alongside full and part-time students studying education at GW. To earn the master's degree, students will complete core courses in Curriculum & Instruction in a world-renowned Graduate School of Education in addition to courses particular to the concentration in Jewish education: Jewish history, rabbinics, Bible, and experiential education. These courses offer an opportunity to learn Judaic studies from recognized experts and to consider creative ways to master and to teach content knowledge. An internship at the end of the program offers achance for candidates to teach in a supervised classroom in a Jewish school and to benefit from veteran mentors.

To learn more, please visit The Mayberg Center for Jewish Education and Leadership https://t.e2ma.net/click/zar3o/rw6zmq/fnfr2d or contact Dr. Sharon Blumenthal-Cohen at sharonb@gwu.edu.

5. Hebrew College

Trans denominational Jewish Program for Rabbinical, Cantorial, Jewish Education, and Jewish Communal Service degrees. The Shoolman Graduate School of Education offers a Masters of Jewish Education may be completed in two to three years. Certificates and specializations offered in Jewish Day School Education, Early Childhood Jewish Education, Jewish Family Education, Jewish Special Education, Informal Education, and Camping. The Masters of JewishEducation may also be completed in Jerusalem, Israel through the Pardes Educators Program.

Graduates of the Hebrew College/Pardes program will also receive a Certificate in Advanced Jewish Learning from Pardes.. Located in Newton Centre, MA. http://www.hebrewcollege.edu/

6. Hebrew Union College-Jewish Institute of Religion

Locations: Cincinnati, OH; Los Angeles, CL; New York, NY, Jerusalem Reform Rabbinical Seminaries, Cantorial School and Jewish Education Institute.

HUC-JIR offers a number of graduate programs for Jewish Education across all campuses. HUC-JIR supports creative educators who seek a lifetime of fulfilling work that provides passion, learning and joy, transforming lives and enriching communities. During your two to three years at HUC-JIR, you will:

- Reap the benefits of personalized attention and mentorship from leading Jewish education scholars and thought leaders.
- Immerse yourself in Jewish study and reconnect with your own personal spiritual journey.
- Collaborate with a diverse array of student peers in hands-on courses and real-world professional opportunities, gaining practical skills to advance your career.
- Imagine and innovate creative ways to curate rich cultural experiences for a new generation.

Academic Programs:

- Master of Educational Leadership and Concurrent Master of Arts in Jewish Learning: Designed for Emerging Career Students. Are you launching your career as a Jewish educational leader? Our Master of Educational Leadership (M.Ed.L.) is designed for creative, dynamic, passionate educators who are eager to lead change, curate Jewish learning experiences, and transform the world through education. Engage in innovative professional work while pursuing graduate studies to advance your career and become a more effective change-maker.
- Executive M.A Program in Jewish Education: Designed for Midcareer Leaders. The Executive M.A. in Jewish education is designed for leaders with at least five years of experience in a Jewish educational leadership position. The degree offers a stellar cohort of passionate professionals who study at in-person intensives and online with HUC-JIR's renowned academic faculty and clinical faculty mentors. The introductory "Taste of the Executive M.A." Introduction to Jewish Leadership course will be offered in Fall 2019.
- **DeLeT- Day School Teachers for a New Generation:** A Credential Program for Aspiring Day School Teachers. See what teaching excellence and innovation in Jewish day schools is all about, and along the way, find the path to fulfill your values and goals while making a difference in the lives of children and their families. Earn a California State Teaching Credential and a Certificate in Jewish Day School Teaching in this 13-month program which uniquely combines graduate-level coursework and a yearlong internship in a Jewish Day School in Los Angeles, San Diego, or the San Francisco Bay Area.
- Rikma- M.A in Education in Israel: Promote Pluralistic Judaism in Israel. If you are an Israeli educator seeking to implement pluralistic Jewish education in your Israeli educational institution, explore RIKMA, our two-year program in Israel, requiring one day of on-campus study per week at our Taube Family Campus in Jerusalem. Students receive an M.A. in Education from the Hebrew University upon successful completion of the program.

Learn more about all of these programs at http://huc.edu/academics/become-leader-in-jewish-education

7. Hebrew University in Jerusalem

The Hebrew University is Israel's premier university and is consistently ranked among the top universities in the world. Faculty members and alumni have won numerous prestigiousprizes, including the Nobel Prize, Fields Medal and Israel Prize. More than 23,000 students of all races and religions study at the Hebrew University's four campuses, including over 2000 students enrolled in its Rothberg International School (RIS). These students, originating from about 90 countries, engage in rigorous study, undergo cultural immersion, and enjoy the unique Jerusalem experience. Hebrew University's RIS offers world-class graduate degree and non-degree programs taught in English by Hebrew University faculty and distinguished visitors.

https://melton.huji.ac.il/

8. Jewish Theological Seminary, The Davidson School in Israel: Experiential Educators Program

The Experiential Educators Program is a two-year MA in Jewish Education designed for experiential educators who want to live and study in Israel. The program combines classical Jewish text study at the Pardes Institute of Jewish Studies with an online MA from the WilliamDavidson Graduate School of Jewish Education of the Jewish Theological Seminary.

Program overview:

- -One academic year studying full-time at Pardes; additional part-time courses taken online from The Davidson School
- -One academic year working in supervised practicum (10 hours/week in the field plus accompanying online course); part-time courses taken online from The Davidson School
- -One summer studing Hebrew in Jerusalem and part-time courses taken online from The Davidson School
- -One summer of education courses taken online form The Davidson School or taken on campusat The Davidson School and Columbia University's Teachers College in New York City.

Program Components:

- -Jewish Studies
- -Hebrew Language
- -Education Studies
- -Education Practicum
- -Israel Education
- -Professional Enrichment

For more information about admission requirements, prerequisites, tutition, and fees, important dates, and more, please contact:

The Davidson School

Sarahann Goldstein,

Director of Admissions <u>sargoldstein@jtsa.edu</u> (212) 678-8032

9. Leo Baeck: England

The MA will provide students with the opportunity to widen their horizons about Jewish education worldwide, keep up to date with changing trends, and challenge them to be reflective about their work. It also seeks to develop them both personally and professionally. The MA is also relevant to those, both Jewish and non-Jewish, who, while not directly involved in this field,may be working more broadly in the field of religious studies.

The MA in Jewish Education will be awarded to students who have successfully completed 180 credits. 60 credits are awarded for a dissertation of 20,000 words and the remaining 120 credits are obtained through the completion of modules. There are exit points at Postgraduate Certificate and Postgraduate Diploma Levels.

http://lbc.ac.uk/course/ma-in-jewish-education-legacy/

10.McGill Jewish Teacher Training Program

The Jewish Teacher Training Program of McGill University prepares students to be teachers of Jewish studies at either the elementary or high school level. Two training programs are currently offered: (1) A four-year BEd leading to certification to teach both Jewish and general studies at the kindergarten/elementary level; (2) A 45 credit MA leading to certification to teach Jewish studies at either the elementary or high school levels. A research-focused MA and PhD in Jewish education is offered via the Department of Integrated Studies in Education.

Scholarships Available. http://www.mcgill.ca/edu-jttp/gradprograms/ma/

11. New York University- Skirball Department of Hebrew and Judaic Studies

The master's program in Education and Jewish Studies is designed to prepare a new generation of expert, dedicated, and resourceful leaders for the Jewish education enterprise by enhancing the knowledge, skills, and dispositions of aspiring Jewish educators and providing specialized training to emerging administrators, practitioners, and researchers working in a wide range of Jewish educational settings.

New York University is an ideal setting for advanced, graduate-level training of an elite cadre of Jewish education leaders, both in practice and research. Three components are crucial to our endeavors: 1) The Steinhardt School of Culture, Education, and Human Development, with its comprehensive resources in all facets of education; 2) the Skirball Department of Hebrew and Judaic Studies, which offers one of the most extensive and renowned Jewish studies programs in the world; and 3) New York City, the center of America's major Jewish education organizations and the heart of American Jewish life. Taken together, the programs in Education and Jewish Studies at NYU offer a unique, exciting, and enriching environment for students from all backgrounds to prepare for and advance their careers in Jewish education.

Please visit https://steinhardt.nyu.edu/programs/education-and-jewish-studies for more information.

12. Ohio State University

Jewish Studies graduate students may pursue M.A. and Ph.D. degrees in Jewish Studies through departments such as English, History, Music, Philosophy and Political Science, etc.

Advanced degrees are offered in Hebrew through the Department of Near Eastern Languages and Cultures, as well as Yiddish and Ashkenazic Studies though the Department of Germanic Languages and Literatures. The College of Education offers a Masters of Arts degree in Education with a specialization in Jewish Studies

Master of Arts degree in Education with a focus in Jewish Studies. The College of Education and the Melton Center for Jewish Studies offer a joint degree program comprised of 25 hours of graduate credit in Jewish studies and 25 hours of graduate credit in education. Students may choose a thesis or a non-thesis option. If the thesis option is selected, the topic must relate to Jewish education. http://meltoncenter.osu.edu/graduate-students

13. Pardes Educators Program

In partnership with Hebrew College, is a two-year non-denominational, co-ed program in Jerusalem leading to (1) a Certificate of Advanced Jewish Studies from the Pardes Institute of Jewish Studies and (2) a Master of Jewish Education from Hebrew College. Participants receive a generous yearly living stipend, heavily subsidized tuition, and two student teaching trips to North America provided by The AVICHAI Foundation. Upon completion of the program, graduates are committed to serving as full-time Judaic Studies teachers in North American day schools at the elementary/middle/high school levels for at least three years. The curriculum includes four components: intensive Beit Midrash study, education courses, teaching internships, and Hebrew ulpan.

For more information, please contact: American Pardes Foundation136 East 39th St. New York, NY 10016212-447-4333 212-447-4315 fax

shari@pardesusa.org

https://www.pardes.org.il/program/pcje/day-school-educators-program/

14. Spertus Institute of Jewish Studies

Focus on Jewish Studies/Jewish Education and Jewish Communal Service at the Master's and Doctoral degree levels. MS in Jewish Studies, Certificate in Jewish Leadership, Certificate in Jewish Leadership for Educators, Doctor of Jewish Studies and Doctor of Science in Jewish Studies are available as distance- learning programs.

www.spertus.edu/index.php

15. Touro College

The Graduate School of Jewish Studies, established in 1981, offers courses leading to a Masterof Arts degree in Jewish Studies. There are two areas of specialization: Jewish history and Jewish Education. The Graduate School has earned a reputation for close student-faculty interaction, superior instruction and a rigorous, well-structured curriculum.

The aim of the M.A. program is to provide graduate students with a deeper knowledge and understanding of the history, literature, thought, and educational processes of the Jewish peopleover the past millennium. Successful completion of the Master's program serves as a thorough foundation for further study of Judaica on the doctoral level, or for careers in Jewish education.

A branch of the Graduate School was founded in Jerusalem, Israel in 1986. In July 2004, the Jerusalem branch campus - currently enrolling approximately 400 students - was accredited by Israel's Council on Higher Education as an independent Israeli academic institution to be knownas Machon Lander.

The main graduate campus is in Manhattan, NY http://legacy.touro.edu/judagrad/degree.asp

16. William Davidson Graduate School of the Jewish Theological Seminary

Students at Davidson explore innovative ways to influence contemporary Jewish education. Drawing upon cutting-edge thinking in education, students learn key ideas and best practices in teaching, experiential education methodologies, and leadership skills for a variety of settings: day schools, summer camps, Jewish community centers, congregational schools, and nonprofit organizations with a focus on Jewish education.

http://www.jtsa.edu/davidson

17. Yeshiva University- Azrieli Graduate School of Jewish Education and Administration

There are three Master's Degree programs in Jewish Education, a specialist certificate (post-Master's), ranging from two to three years and a Doctoral Degree ranging from five to six years: Master of Science in Jewish Elementary Education, Master of Science in Jewish Secondary Education, Master of Science in Educational Administration, Specialist's Certificate in Administration and Supervision of Jewish Education, Doctor of Education in Administration and Supervision of Jewish Education deadline: rolling but before summer.

http://www.yu.edu/azrieli

JEWISH COMMUNAL SERVICE GRADUATE PROGRAMS

1. American Jewish University

The School of Enterprise Management and Social Impact (SEMSI) a first-of-its-kind business school in the United States fully committed to promoting value and impact. The creation of this school comes at a time when consumers are demanding that brands take a more ethical approach to business, and businesses are reconsidering their way to maximize value for all stakeholders, by measuring their impact against new metrics, such as the triple bottom line (people, planet, profit). The coronavirus pandemic has further catalyzed this shift in the private sector, as businesses are being called on to help meet the needs of this challenging moment.

AJU's School of Enterprise Management and Social Impact will empower a new generation of business leaders to serve as ethical change-agents who lead purpose-driven ventures, generate sustainable value for diverse stakeholders, and better the world. It will also train non-profit leaders, providing them with the management skills to create innovative and effective organizations. The School will examine the intersection of business needs and wider societal concerns, prompting students to consider a broader set of actors and stakeholders beyond shareholders.

SEMSI will offer a variety of degrees and certifications, including a reimagined and cutting-edge MBA program (set to begin Fall 2021) a BA completion program (set to begin shortly thereafter), and other offerings leveraging AJU's unique institutional strengths. With a renowned faculty of leading thinkers on ethics, American Jewish University is distinctively positioned to develop a business school focused on social impact and moral centeredness.

https://www.aju.edu/school-enterprise-management-and-social-impact

2. Baltimore Hebrew Institute

Offers MAs in Jewish Studies, Jewish Education and Jewish Communal Services. Also offers an online Graduate Certificate program. Application deadline is June 1. Located in Townson, MD. http://www.towson.edu/bhi/

3. Gratz College

Trans denominational program offering a joint degree program with University of Pennsylvania. Offering a Masters of Social Work for students interested in Jewish Communal Service. Another Joint Program affords students the opportunity to earn a MAJCS from Gratz College and a Ph.D. from Temple University in American Jewish History. Located in Melrose Park, PA www.gratz.edu

4. Hebrew Union College-School of Jewish Communal Service

Located at the HUC in Los Angeles, this program offers certificates in Jewish Communal Service as well as Masters degrees in Social Work and other disciplines via a special joint program with the University of Southern California.

For over 40 years, the School of Jewish Nonprofit Management (formerly the School of Jewish Communal Service) has provided a superior educational experience for generations of graduate students pursuing careers as Jewish professional leaders. The SJNM is part of the Los Angeles campus of Hebrew Union College-Jewish Institute of Religion (HUC-JIR), which also includes the Rabbinical School and the Rhea Hirsch School of Education. The campus is a unique environment, bringing together future professional colleagues... communal professionals, rabbisand educators... to learn from each other and to develop their Jewish professional networks.

HUC-LA enjoys a close relationship with our neighbor, the University of Southern California (USC), one of the outstanding centers of higher education in the country. SJNM offers dual degree programs with five of USC's nationally ranked graduate schools:

- •Masters of Public Administration (MPA) in the School of Planning, Policy and Development
- •Masters of Social Work (MSW) in the School of Social Work
- •Masters of Business Administration (MBA) in the Marshall School of Business
- •Masters of Communication Management (MCMGT) in the Annenberg School of Communication (ranked #8 in 2011 US News and World Report)
- •Masters of Public Art Studies (MPAS) in the Roski School of Fine Arts

Applicants must have a bachelor's degree from an accredited college or university. While there isno "cutoff" for admission, successful applicants have generally earned at least a 3.0 grade-point average (4.0 scale) and strong Graduate Record Examination (GRE) scores. No particular academic major is preferred. Our finest candidates demonstrate academic success, knowledge of basic Modern Hebrew, substantial involvement in the Jewish community, strong interpersonal skills, and a commitment to Reform Judaism.

http://huc.edu/

5. Hornstein: The Jewish Professional Leadership Program at Brandeis

The Hornstein Jewish Professional Leadership Program trains students to meet the challenges of a fast-changing Jewish community. We prepare the next generation of Jewish leaders for servicein North American and international Jewish organizations. Jewish leaders of the 21st century must be able to understand trends, frame issues, and apply professional skills in new and creativeways. To address these challenges, Hornstein offers students top-quality scholarship, intensive professional training and carefully selected field experiences.

Hornstein has four unique dual-degree programs, all of which span five semesters for a total of21 months. Students in all programs have field experiences in innovative Jewish organizations, are mentored by outstanding Jewish professionals and participate in seminars in Israel. http://www.brandeis.edu/jcs/

6. Jewish Theological Seminary/Columbia University Jewish Ethics MA & MPH Public Health

In this new track of Jewish Professional leadership JTS is now offering a dual-degree program through the Gershon Kekst graduate School of JTS and Columbia University's Mailman School of Public Health.

After completing this program students will:

- -Be prepared for leadership roles in the effective delivery and ethical evaluation of public health services
- -Receive both an MA in Jewish Ethics from JTS and an MPH from Columbia University
- -Learn the appropriate tools to identify moral issues in public health and apply Jewish ethical perspectives to them.

For more information visit: www.jtsa.edu/jewish-ethics-public-health

7. NYU Dual Degree Program-Nonprofit Management (MPA) and Judaic Studies (MA)

The NYU Wagner Graduate School of Public Service and the Skirball Department of Hebrew and Judaic Studies in NYU's Graduate School of Arts and Science (GSAS) have collaborated to develop the NYU dual-degree program in nonprofit management (MPA) and Hebrew and Judaic Studies (MA). Students can expect to complete their studies in 2 1/2-3 years and receive both degrees upon completion.

Applicants are required to apply to each school individually, and must meet the respective admission standards for each program. Once admitted to both schools, a student will qualify forthe dual-degree program.

•Two degrees are awarded: a Master's of Public Administration from NYU Wagner and a Master's of Hebrew and Judaic Studies from the Graduate School of Arts and Science. http://wagner.nyu.edu/dualdegrees/jewish-nonprofit

8. Spertus Institute of Jewish Studies

Focus on Jewish Studies/Jewish Education and Jewish Communal Service at the Master's and Doctoral degree levels. MS in Jewish Studies, MS in Jewish Education, Doctor of Jewish Studies and Doctor of Science in Jewish Studies are available as distance- learning programs. www.spertus.edu/MAJPS

9. University of Michigan

A collaborative program with the UM School of Social Work and the Frankel Center for Jewish Studies in Deerborn, MI. The program awards an MSW degree in Social Work and Certificate in Jewish Communal Service and Judaic Studies, as well as dual degree options in Judaic Studies, Business, Law, Public Health, Education and Public Policy. The Sol Drachler Program, established in 1990, is the only school of Jewish Communal Service housed at a public university. There are numerous scholarships available.

http://ssw.umich.edu/offices/jewish-communal-leadership-program

10. University of Southern California

The Jewish Communal Service program at Hebrew Union College – adjacent to USC's University Park campus – provides a solid academic and experiential foundation in Jewish history, sociology, organizational structure of the Jewish community and Judaica.

In the first year, students enroll in course work at both institutions while finishing field work in a social service setting. Two summer sessions are completed at the School of Jewish Communal Studies. In the second year, students will choose a concentration and enroll in the three required courses – the field practicum in their concentration choice and two electives. The program is generally completed over 24 months.

49 units: School of Jewish Communal Service, Hebrew Union College41

units: USC School of Social Work

https://sowkweb.usc.edu/download/msw/dual-degrees/msw-majnmdual-degree-curriculumcobi

www.huc.edu

11. World Union of Jewish Students (WUJS) Institute

The WUJS Institute runs a six-month program for Jewish college graduates from around the world between ages 21 and 35. The program includes great opportunities for those interested in Jewish Communal Service, because there are many organizations in Jerusalem. There are 5 different programs to choose from:

- •The WUJS Jerusalem Learning program is a deep and engaging Jewish studies experience. The Jerusalem Ulpan (Hebrew language) program coupled with extensive courses in Judaism and Zionism are all conducted in a pluralist, open minded environment.
- •The WUJS Jerusalem Arts program combines studies in Hebrew language and Israeli art with participants' own personal art medium such as visual art, music, photography, writing and performing.
 •The WUJS Peace and Social Justice program in Jerusalem is designed for those interested in exploring the fields of peace, democratic development and social justice in Israel, in the context of a Jewish, Zionist learning environment.
- •The WUJS Intern Jerusalem program gives you the opportunity to combine a professional internship in a field of your choice with the additional benefits of a regular Ulpan (Hebrew language) course, weekly field trips, overnight hikes, meetings with Israeli peers and a variety offun and enriching activities
- •The WUJS Intern Tel-Aviv program gives you the opportunity to combine a professional internship in a field of your choice with the additional benefits of a regular Ulpan (Hebrew language) course, weekly field trips, overnight hikes, meetings with Israeli peers and a variety offun and enriching activities.

http://www.wujsisrael.org

12. Yeshiva University- Wurzweiler School of Social Work

Students who receive a Certificate in Jewish Communal Service, taken in conjunction with the Masters of Social Work (MSW Degree), are prepared for practice and administration in Jewish communal organizations. Students take specialized elective courses as part of their master's studies. Certificate students also participate in seminars, site visits and conferences and spend their second year MSW field placement in a Jewish Communal agency. The Program's faculty draws from rich experience as directors and executives of major Jewish communal organizations. Small classes foster an intimate interactive learning environment in which students contribute personal perspectives. Second year concentrations are available in Casework/Clinical, Group Work and Community Organization. Joint programs are offered withCardoza Law School (MSW-JD), and Smicha Program with Rabbi Issac Elchanan Theological Seminary (RIETS). Wurzweiler also offers a Ph.D. in Social Welfare. http://yu.edu/Admissions/Graduate/Wurzweiler/

GRADUATE AND DEGREE PROGRAMS

1. Baltimore Hebrew Institute

Offers MAs in Jewish Studies, Jewish Education and Jewish Communal Services. Also offers an online Graduate Certificate program. Application deadline is June 1. Located in Townson, MD. http://www.towson.edu/bhi/

2. Brandeis Hornstein Program

Offering MA and MBA in Jewish Professional Leadership located in Waltham, MA. A leading graduate program in Jewish Studies and widely known for its academic excellence. www.brandeis.edu/jcs or e-mail hornstein@brandeis.edu/jcs or e-mail horn

3. Brandeis University-Middlebury School of Hebrew

"Opened in the summer of 2008, the School of Hebrew combines the best of two worlds—a time-tested curriculum and an immersion-learning environment for which the Language Schoolshave been celebrated for nearly a century.

As a student in the School of Hebrew you'll benefit from our rigorous approach to daily classroom instruction, leading to rapid gains in the four major skills: reading, writing, listening, and speaking. Outside the classroom, you'll participate in organized in-language cocurricular activities—including soccer, theater, story-telling, and film club—each designed to help you build new vocabulary while developing cultural fluency."

http://www.middlebury.edu/ls/hebrew

4. Brown University

The Program in Judaic Studies is an interdisciplinary unit devoted to the study of Jews and Judaism in all historical and geographic contexts. There is no master's program but the university has PHD programs in Religion and Critical Thought and Religions of the Ancient Medditerranean.

http://www.brown.edu/academics/religious-studies/graduate-study

5. Clark University Center for Holocaust and Genocide Studies

The Strassler Family Center for Holocaust and Genocide Studies at Clark University is a thrivingand an intellectually dynamic forum for education and scholarship about the Holocaust, the Armenian Genocide, and other genocides around the world. This is the only program in the country that offers a Ph.D. in Holocaust History and Genocide Studies. https://www.clarku.edu/centers/holocaust-and-genocide-studies/

6. Columbia University

Columbia has long been a leader in Jewish studies. The Institute for Israel and Jewish Studies embodies that proud tradition, as well as our ongoing commitment to excellence in the field. It is home to many preeminent scholars in Jewish history, culture, religion, philosophy, languages, and literature, whose interdisciplinary perspectives illuminate our understanding of Israel and Judaism in both the historical and modern global context. Through the Institute for Israel and

Jewish Studies one can receive an MA and PhD. The M.A. in Jewish Studies is primarily concerned with the study of Jewish culture and religion in the diaspora and in Israel as well aswith the position of Israel in the world historically and today. Departments in which students take courses include History; Middle Eastern, South Asian, and African Studies; and Religion. Students may also take courses at the Jewish Theological Seminary. The program concludes with a thesis on a limited topic within the student's area of concentration

https://gsas.columbia.edu/degree-programs/ma-programs/jewish-studies

7. Concordia University

The MA in Judaic Studies is supported by six full-time faculty who study Judaism, all recognized for their research achievements.

Students pursuing an MA in Judaic Studies receive training in Jewish History covering the ancient, medieval, modern, and contemporary periods. In addition, students have the opportunity specialize in one or more of the program's core areas of strength: Jewish Literature, Gender and Judaism, Jewish Thought and Intellectual History, Jewish Practice

Located in Motreal, Concordia offers a Masters in Judaic Studies.

http://www.concordia.ca/academics/graduate/judaic-studies.html

8. CUNY- Brooklyn College

Seven full-time faculty members teach undergraduate and graduate courses. A Masters of Arts is offered with an opportunity to receive an education concentration. Applicants must offer at least 18 credits in advanced undergraduate courses in Judaic studies or the equivalent. Applicants must offer minimal competency in the Hebrew language equivalent to two years of college-levelHebrew. https://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Centers-and-Institutes/Center-for-Jewish-Studies

9. Duke University

Duke's Jewish Studies Program offers an MA and PhD through the Department of Religion. ThePhD program offers two tracks, Late Biblical / Post-Biblical Judaism and Rabbinic-Medieval Judaism. Fellowships are offered through the Graduate Program in Religion. https://jewishstudies.duke.edu/academics/graduate-studies

10. Emory University

Students may pursue their Ph.D. with a Jewish studies specialty in any Laney Graduate School program. Core faculty members of TIJS work directly with graduate students in such areas as history, religion, Islamic civilizations, anthropology, and comparative literature. While Ph.D. students are firmly integrated in their respective disciplinary departments, they enrich and deepen that experience through the interdisciplinary contacts of the intellectual life of the TamInstitute.

The Certificate in Jewish Studies is designed for Ph.D. students in any graduate program in the Laney Graduate School who wish to certify a specialization in Jewish studies. The goals of the program are:

- To provide a framework through which students may supplement their doctoral program with broad training in the data, methods, approaches, and languages of Jewish studies;
- To provide students with access to cross-disciplinary perspectives that they may not gain in their doctoral programs;
- To create, through participation in coursework and related programs, a sense of community for students working in Jewish studies;
- To facilitate mentoring and support in identifying professional opportunities such as conference attendance, for grants, fellowships, and jobs, and to prepare students for the professional culture of Jewish studies; and
- To provide a formal framework through which students may demonstrate credentials in Jewish studies for potential employers and granting agencies.

The Jewish history graduate program, part of the Emory University Laney Graduate School's doctoral program in History, covers the medieval and modern periods, with special strengths in the history of Jews in the US, Europe, and Latin America, and in the history of modern Israel. The program also draws on the outstanding strengths of the Tam Institute for Jewish Studies.

The Ph.D. program in Jewish history provides students with rigorous training in their fields of specialization while encouraging comparative study. Students who focus on Jewish history are encouraged to study its chronological breadth while choosing a geographic area of specialization for coursework and examinations. They may also enroll in a Certificate Program in Jewish Studies, which will present them with cross-disciplinary perspectives through coursework and participation in lectures, seminars, and conferences sponsored by TIJS which bring together graduate students and faculty from across the university for intellectual interchange. The Certificate Program will offer students a credential beyond their program training that strengthens their ability to compete for national fellowships, postdoctoral awards, and tenure- track positions in Jewish history.

http://www.js.emory.edu/graduate/index.html

11. Fairleigh Dickinson University- Office of Jewish Affairs and Israel Programs

The MPA program specializing in Jewish Communal Service is designed to create a well-rounded administrator to work in the non-profit sector focusing on communal service within the Jewish community. It is offered in cooperation with the Institute of Traditional Judaism. The 39-credit program features a balanced blend of theory and application. The curriculum is designed to provide the conceptual and management skills needed to perform effectively in the public and non-profit sectors. In addition to providing a strong grounding in the core areas of management, the MPA program features carefully designed courses specific to the Jewish community, which tailor your credentials for Jewish communal management and administration. Program Outline: The program is designed to create a well-rounded administrator to work in the non-profit sector focusing on communal service within the Jewish community.

The 39-credit program features a balanced blend of theory and application. The curriculum is designed to provide the conceptual and management skills needed to perform effectively in the public and non-profit sectors. In addition to providing a strong grounding in the core areas of management, the MPA program features carefully designed courses specific to the Jewish

community that focus in developing Jewish communal managers and administrators. www.fdu.edu

12. George Washington University

The only master's program of its kind in the country, the GW Master's program in Experiential Education & Jewish Cultural Arts will expand your knowledge and teach you pedagogical practices of an arts and culture-based approach to Jewish education.

The program offers an intensive 13-month, cross-disciplinary curriculum combining courseworkin Jewish cultural arts and experiential education, with elective courses catering to students' individual interests. Graduates are prepared for positions in Jewish museums and arts institutions, social justice initiatives, community centers, college campus organizations, summercamps, and other innovative educational and cultural settings. We invite students to visit us or schedule an informational phone conversation to learn more.

Graduate certificate in Jewish Cultural Arts: In response to the growing prominence of art and culture within the contemporary Jewish community, this 12 credit program of four courses offersboth emerging and seasoned professionals an opportunity to deepen their understanding of Jewish cultural expression and its relationship to community building and civic engagement.

Students emerge from their training with the knowledge and skills necessary to be effective advocates for and proponents of the arts in settings that range from the classroom to the gallery. As one of its graduates put it recently, GW's program is an "open invitation to delve into Jewishcultural life and to apply it to today's vibrant community. It opened so many doors for me."

https://judaic.columbian.gwu.edu/graduate

13. Jewish Theological Seminary

The master's degree at the Gershon Kekst Graduate School is geared toward students wanting todeepen their knowledge of Jewish studies. Our MA programs can serve as preparation for a PhDprogram or for a career in Jewish professional leadership, Jewish education, or other fields. Some students pursue our joint MA program with Columbia University, while others seek a personal exploration of Judaism through an academic course of study.

For students with prior Hebrew-language background, the Kekst Graduate School provides a 12-month accelerated MA program. It is ideal for those interested in Jewish education, preparation for doctoral study, or simply the chance to pursue advanced Jewish study. The degree also serves as an excellent foundation for a career in Jewish communal leadership as well as library and archival careers.

MA degrees with Columbia University:

- MA/MSW with the Columbia University School of Social Work
- MA/MPH with the Columbia University Mailman School of Public Health

The Doctor of Hebrew Literature program at the Gershon Kekst Graduate School is designed for students who wish to pursue advanced academic work in a field of Jewish studies, but do not wish to pursue a traditional academic career.

The PhD program at the Gershon Kekst Graduate School provides advanced academic training in broad areas of Judaic scholarship with intensive specialization in one area in preparation for an academic career. The degree certifies that the recipient is qualified to teach a wide range of Judaica at the undergraduate level and to train graduate students in their fields of specialization.

http://www.jtsa.edu/the-gershon-kekst-graduate-school

14. Harvard University

Harvard offers a M.A. and Ph.D degrees in the Graduate School of Arts and Sciences. A studentcan focus their studies in Middle Eastern Studies or Near Eastern Languages and Civilizations ifinterested in pursuing a Jewish Studies degree.

https://gsas.harvard.edu/programs-of-study/all/near-eastern-languages-and-civilizations

15. Hebrew University

Rothberg International School offers several one year degree programs for students in Jerusalem. Some of the programs offered are:

- MBA in Entrepreneurship & Innovation
- MA in Nonprofit Management & Leadership
- MA in Human Rights & Transitional Justice
- MA in Israel Studies
- MA in Jewish Studies
- MA in Islamic & Middle Eastern Studies
- MA in the Bible & the Ancient Near East (2 year program)

Requirements and deadlines are different for each program. Please visit https://overseas.huji.ac.il/?CategoryID=312 for further details.

16. Hebrew Union College- Jewish Institute of Religion

The Joan and Phillip Pines School of Graduate Studies (PSGS) on the Cincinnati campus of Hebrew Union College - Jewish Institute of Religion has some of the world's leading scholars who guide individualized courses of study in the major fields of our degree programs. Some faculty at HUC-JIR's campuses in New York and Los Angeles are also available through selected inter-campus classes and as mentors for our students. In addition, our unique Summer-In-Israel Archaeology Program offers students an Israel Experience with faculty on our Taube Family Campus in Jerusalem.

Since the College is a member of the Greater Cincinnati Consortium of Colleges and Universities, our students can also take graduate level courses at the University of Cincinnati and Xavier University.

Extraordinary resources for study, research, and publication, including our renowned Klau Library, Jacob Rader Marcus Center of the American Jewish Archives, and Skirball Museum, support the academic rigor of our degree programs.

• Doctor of Philosophy In Judaic and Cognate Studies, Cincinnati

- Master of Arts in Jewish Studies, Cincinnati
- Doctor of Hebrew Letters, Cincinnati, Los Angeles, New York
- Master of Arts in Judaic Studies, New York

Generous merit scholarships and fellowships are available for Ph.D. students.

The PSGS has a long history of excellence in training scholars. Founded in 1947 through the vision of HUC Presidents Julian Morgenstern and Nelson Glueck, as an institution of higher learning for students of all faiths, the School has conferred more than 500 M.A., D.H.L, and Ph.D. degrees over seven decades. We continue that proud tradition in the 21st century.

Learn more at http://huc.edu/academics/become-scholar

17. Indiana University

With an extensive length of Jewish Studies courses offered, IU offers and MA and PhD minor in Jewish Studies or Yiddish Studies. Students can choose to concentrate on biblical studies, modern Jewish history, Jewish thought, Holocaust studies, Sephardic studies, or Yiddish studies. Students pursuing a Ph.D. in a degree-granting program at Indiana University can choose to concentrate on biblical studies, modern Jewish history, Jewish thought, Holocaust studies, Sephardic studies, or Yiddish studies.

Students must complete fifteen (15) graduate credit hours of courses with a grade of B or higher. All students are required to take a core course JSTU-H 520 Colloquium in Jewish Studies. No more than two (2) courses may be taken in the student's home department. No more than six (6) hours of individualized readings can be applied to the minor. No more than eight (8) hours of transfer credit from another institution may be applied to the minor.

For the M.A. Thirty-two (32) credit hours of graduate course work to be distributed as follows. Courses need to be at the 500-level or above; courses at the 300 or 400 level can be included only with permission of the Associate Director (Director of Graduate Studies) of the Jewish Studies Program.

http://www.indiana.edu/~jsp/graduates/index.shtml

18. Ohio State University

Graduate students may pursue M.A. and Ph.D. degrees in Jewish Studies through departments such as English, History, Music, Philosophy and Political Science, to name a few.

Advanced degrees are offered in Hebrew through the Department of Near Eastern Languages and Cultures, as well as Yiddish and Ashkenazic Studies though the Department of Germanic Languages and Literatures. The College of Education offers a Masters of Arts degree in Education with a specialization in Jewish Studies.

https://meltoncenter.osu.edu/graduate-students

19. Spertus Institute of Jewish Studies

Focus on Jewish Studies/Jewish Education and Jewish Communal Service at the Master's and Doctoral degree levels. MS in Jewish Studies, MS in Jewish Education, Doctor of Jewish Studies and Doctor of Science in Jewish Studies are available as distance- learning programs. www.spertus.edu/index.php

20. Tel Aviv University

Delve deeper into your area of interest through one of our 12 international master's programs. Each program combines a rigorous core curriculum with a diverse offering of electives, allowingyou to tailor your studies to your own interests while gaining advanced knowledge in your chosen field. Learning takes place both inside and outside the classroom, with regular site visits, guest lectures, and excursions designed to give you access to the cutting edge of research and industry. The following degree programs are available in English:

Archaeology and Ancient Eastern Cultures

The International Program in Conflict Resolution and Mediation (MA in Public Policy)MA

Environmental Studies

MA in Middle Eastern Studies MA

Global Migration and Policy

MSc Plant Biology with Emphasis in Food Safety and SecurityMSc

in in Life Sciences

MA Political Science & Political CommunicationMA

Security and Diplomacy Studies

MA Crisis and Trauma StudiesMA

TESOL

Emergency and Disaster Management EMPH

Parasol Foundation International LLM Program

Sofaer Global MBA

For more information visit: https://international.tau.ac.il/Overview Graduate Degrees

21. Touro College

Offers an MA in Jewish Education, and MA in Jewish History, and a PhD in Jewish Studies.

Develop a rich understanding of Jewish history and Jewish education. Be a part of a supportive and inspiring academic community built on mutual respect and intellectual curiosity.

At the Touro Graduate School of Jewish Studies, accomplished professors will lead you in seminarstyle classes where you learn alongside students who share your enthusiasm and passion for grappling with texts and debating ideas.

The main graduate campus is in Manhattan, NY https://gsjs.touro.edu/

22. UCLA Center for Jewish Studies

The Center sponsors more than forty courses a year in Jewish studies at UCLA, as well as 30-40

lectures, symposia, and conferences on far-reaching topics in the field of Jewish studies (all of which are free and open to the general public). UCLA graduate Students can research topics within Jewish Studies.

http://www.cjs.ucla.edu/

23. University College London

The UCL Department of Hebrew and Jewish Studies is a world-leading centre in the heart of London, noted for its innovative research and teaching. Drawing on UCL's tradition of secularism and open-mindedness, we integrate all aspects of Jewish Studies, from antiquity tomodernity, through the prism of history, literature, and languages.

We are the only university department in the UK dedicated to the field of Hebrew and Jewish Studies and its comprehensive, integrated study. We train future scholars and educate the widercommunity.

We are a small, friendly, enthusiastic department of staff and students from around the globe who aim to teach every aspect of Jewish culture to students of all backgrounds. Our range of Jewish Studies courses is the widest anywhere in Europe, and our students can take complementary courses available at UCL and elsewhere in London. We encourage our studentsto pursue their own interests and research.

The Department offers an MA in Jewish Studies, an MPhil, and a PhD

https://www.ucl.ac.uk/hebrew-jewish/

24. University of Calgary

The University of Calgary has launched a new and innovative interdisciplinary M.A. program in Israel Studies that explores critical issues in contemporary Israeli history and politics, and provides insight into the issues that Israel will face in the future. The program's core courses focus on the philosophical and historical forces underlying the establishment of modern Israel and its contemporary developments. It is expected that a scholarly and academic approach to the program, refraining from political biases haunting the field of Middle Eastern studies, will generate new insights on the region and provide the highest level of training for future generations. The Israel Studies Program is considered to be a specialty within an existing graduate program. The student will receive the degree offered by the home program: Master of Arts (M.A.), Specialization: Israel Studies (Interdisciplinary). Hence, each Israel Studies studentmust have a base department i.e. Political Science, History, Military and Strategic Studies, English, etc. Applications are coordinated between the Director of Israel Studies and the Graduate advisor of the respective department. https://www.ucalgary.ca/pubs/calendar/grad/archives/2014/israel-studies-isst.html https://www.policyschool.ca/students-alumni/prospective-students/master-public-policy-mpp/student-experience/israel-course/

25. University of California- San Diego

The MA in Jewish Studies

The MA in Jewish Studies, is offered under the auspices of the Department of History. Studentsmay focus on a specific discipline or have an interdisciplinary focus. Upon completeion of their course work, students may choose either an examination or a thesis in consultation with their faculty

advisor to complete their degree.

The PhD in Ancient History

The Department of History offers a PhD program in ancient history. Relevant major fields are the history of Israel in the Biblical period, and the history of the Jewish people in antiquity. Oneminor field must be in History and the second minor field may be in another discipline. Studentsmust acquire competence in the relevant ancient and modern languages.

The PhD in Anthropology

The Department of Anthropology offers graduate training in social, cultural, psychological, and biological anthropology, as well as in archaeology. In conjunction with the Jewish Studies Program, students may concentrate in Near Eastern archaeology with a focus on Israel and Jordan.

The PhD in Literature

The Ph.D is interdisciplinary in focus, although students may write dissertations on any topic orin any field in which members of the faculty have expertise. Students interested in working on aJewish literature topic may do so under the rubrics of Cultural Studies, Comparative Literature, or Literatures in English.

http://jewishstudies.ucsd.edu/

26. University of Chicago

Graduate students in Jewish Studies at the University of Chicago earn their degrees in a department, school, or committee, while supplementing their disciplinary training through participation in the inter-disciplinary activities and scholarship opportunities offered by the Center. Students who wish to pursue graduate work in an area of Jewish Studies should apply to the appropriate department, school, or committee, and not to the Greenberg Center for Jewish Studies. The following departments and schools offer specialized graduate study in the following tracks or programs of Jewish Studies: Divinity School

Department of Germanic Studies

Department of History

Department of Near Eastern Languages and Civilizations

Students who would like to receive an M.A. in Jewish Studies should apply either to one of the divisional M.A. programs in the Humanities (MAPH) or Social Sciences (MAPSS) or to the M.A. program in the Divinity School. When admitted, the student should make contact with the Greenberg Center for Jewish Studies whose faculty will work with the student to construct a program that meets his/her interests in Jewish Studies.

http://ccjs.uchicago.edu/

27. University of Colorado Boulder

The Program in Jewish Studies explores Jewish culture, history, religion, society, and thoughtfrom a broad, interdisciplinary perspective, training graduate students for diverse career paths.

With a faculty of cutting-edge, engaged scholars and teachers working in fields across the humanities and social sciences, the Program supports the research, teaching, and professional development of graduate students pursuing master's or doctoral degrees in a diverse and growingarray of

departments, including History, Religious Studies, English, Germanic and Slavic Languages and Literatures, Linguistics, Art and Art History, and Critical Media Practices.

We are excited to announce our new Graduate Certificate in Jewish Studies! This certificate program allows graduate students across campus interested in Jewish studies to explore Jewish culture, history, society, and thought in a number of disciplines. It is open to all currently matriculated graduate students at any point in their graduate career at CU.

https://www.colorado.edu/jewishstudies/graduate

28. University of Connecticut

Located in Storrs, CT. The University of Connecticut's Master of Arts (M.A.) Program in Judaic Studies provides an opportunity to pursue Judaic Studies on an advanced level. The M.A. degree is offered in consortium with the University of Hartford and draws on faculty from nearby colleges and universities, including Trinity College and Wesleyan University. The flexibility of the program allows students to pursue a broad set of courses covering the major epochs of Jewishcivilization while allowing for specialization. Students who have been awarded the M.A. in Judaic Studies at UConn have pursued doctoral studies at other leading universities or have takenup careers in education and communal service. UConn is one of only a handful of public collegesand universities which offer the M.A. in the named field of Judaic Studies. Provides Ph.D. in the Department of Literatures, Languages and Cultures in an area of related interest with a Judaic Studies concentration. http://judaicstudies.uconn.edu/graduate_program/

29. University of Illinois

The University of Illinois offers graduate students the option of pursuing certificates in two areas: Jewish Culture and Society & Holocaust, Genocide, and Memory Studies. https://jewishculture.illinois.edu/academics/graduate-student-certificates

30. University of Haifa

The University of Haifa offers a variety of International Master's Programs that are taught in English. They include:

Global Green MBA

International MBA

Master of Arts in Child Development

Master of Arts in German and European Studies

Master of Arts in Holocaust Studies

Master of Arts in International Relations

Master of Arts in International Studies, Dual Degree, with University of Warsaw

Master of Arts in Israel Studies

Master of Arts in Jewish Studies

Master of Arts in maritime Civilizations Master

of Arts in National Security Studies

Master of Arts in Peace & Conflict Management

Master of Arts in Prehistoric Archaeology Master of

Arts in Statistics

Master of Science in Marine Geosciences

31. University of Maryland

College Park, Maryland

The Jewish Studies programs offers both a Graduate Certificate and a Master's Degree in Jewish Studies. The non-degree Certificate is currently only open to students already enrolled in another graduate program at the University of Maryland. The Master's Degree in Jewish Studies is a 30-credit program combining broad, interdisciplinary, graduate-level training in Jewish Studies within-depth focus in an area of specialization. The program draws on Maryland's strengths in areas such as Jewish History, Bible, Jewish Literature and Cultural Studies (especially in the ancient and modern periods), Yiddish, Philosophy, Religious Studies, and Israel Studies.

The University of Maryland also offers a Hebrew Language Teacher program. Students in this program earn either an MA in Jewish Studies or a MEd in Second Language Education. https://jewishstudies.umd.edu/

32. University of Michigan

The University of Michigan's Jewish Communal Leadership Program (JCLP) offers a distinctive educational opportunity for emerging leaders committed to helping Jewish communities meet 21st-century challenges while also addressing broader social concerns.

The JCLP is a five-semester program conducted over 20 consecutive months.

Students are awared a Masters in Social Work, and a Certificate in Jewish Communal Leadershipfrom the Frankel Center for Judaic Studies.

http://ssw.umich.edu/offices/jewish-communal-leadership-program

The University of Michigan also provides a Graduate Certificate Program for doctoral students who are interested in acquiring an interdisciplinary grounding in Judaic Studies as a second field. The Frankel center for Judaic Studies coordinates PhD with other departments, and supports students pursuing PhDs where topics in Jewish Studies are the interest area of research.

33. University of Pennsylvania

Each year over fifty courses are offered in Jewish Studies by more than twenty regular faculty members as well as by distinguished visiting scholars. In line with Penn's intellectual tradition, students receive rigorous training in languages and critical skills as well as in disciplinary methods, and are encouraged to explore interdisciplinary and cross-cultural connection in their studies.

Penn's vibrant graduate program in Jewish Studies allows students to earn degrees in their particular disciplines, while participating in the many activities and scholarships opportunities offered by the Jewish Studies program. Prospective graduate students should apply to the appropriate departments and programs, not directly to Jewish Studies. For example, graduate students specializing in areas of Jewish Studies at Penn often apply to Comparative Literature, History, Near Eastern Languages & Civilizations, Religious Studies, and other departments. http://ccat.sas.upenn.edu/jwst/graduate

34. University of Southampton

The Parkes Institute offers a 1 year Masters program in Jewish History and Culture. It has a regular

program of seminars, lectures, conferences and day schools. There is a great diversity of students-local, national and international students and people of all ages. Located in Southampton England. http://www.southampton.ac.uk/parkes/postgraduate/ma.page?

35. University of Southern California

The University of Southern California offers a variety of dual degree programs with the Zelikow School of Jewish Nonprofit Management at the Hebrew Union College Los Angeles campus. Students will earn a Masters in Jewish Nonprofit Management and one of the following degrees from USC in 2 years:

Master of Public Administration

Master of Social Work

Master of Communication Management

Master of Business Administration (3 year program)

To learn more about dual degree opportunities between the University of Southern California, and the Zelikow School of Jewish Nonprofit Management visit: http://zsjnm.huc.edu/our-programs

36. University of Texas

Offers and MA and PhD in Middle Eastern Studies. Also offers an MA in Hebrew as well. Visit https://liberalarts.utexas.edu/mes/graduate/index.php

37. University of Virginia

The University of Virginia offers an MA in Religious Studies with a concentration in Jewish Studies. UVA also offers a PhD in Religious Studies with a concentration in Jewish studies.

For more information visit: http://jewishstudies.as.virginia.edu/content/graduate

38. University of Wisconsin- Madison

There are two tracks in the Master of Arts degree through the Department of Hebrew and Semantic Studies: Hebrew Bible and Biblical Hebrew and Greek. The Doctor of Philosophy degree is in Hebrew Bible. It is structured to bring the student a high level of competence in Biblical language, texts, and literature and to provide a strong foundation for these studies through courses in other Northwest Semitic languages. The MA in Hebrew Bible is a prerequisite for this degree. The Bible track is intended to produce scholars who study and teachthe Bible as an academic discipline. Such scholarship is based on a wide array of literary and linguistic tools, in particular a knowledge of Hebrew philology and cognate languages. https://canes.wisc.edu/graduate-studies

39. University of Wisconsin- Milwaukee

The University of Wisconsin-Milwaukee Foreign Languages & Literature program offers a Masters of Arts in Language, Literature, and Translation. The department occasionally allows students to complete the program with Hebrew.

For more information visit: https://uwm.edu/foreign-languages-literature/graduate/

40. Vanderbilt University

The Program in Jewish Studies offers a Master of Arts degree through the Graduate Department of

Religion, a division of the Graduate School of Vanderbilt University.

The Masters degree requires 30 credit hours and may be pursued via interdisciplinary coursework in the humanities and social sciences.

The MA in Jewish Studies addresses those who wish to end their formal education in the field atthe MA level and also those who wish to do graduate work in Jewish Studies with the expectation that they might matriculate elsewhere in a doctoral degree. Students who apply for this degree can expect to deepen their preparation in Jewish studies and to strengthen their credentials for application to other program

For more information visit: https://as.vanderbilt.edu/jewishstudies/graduate/master-of-arts-in-jewish-studies/

41. Washington University in St. Louis Social Work

The Department of Jewish, Islamic and Near Eastern Languages and Cultures offers two terminal masters degrees: a Master of Arts in Jewish Studies, and a Master of Arts in Islamic and Near Eastern Studies. The department does not offer a PhD program, but students wishing to pursue a PhD in one of the fields of Jewish studies may do so under the auspices of a Ph.D. granting department or program at Washington University in cooperation with participating faculty from the Department of Jewish, Islamic, and Near Eastern Languages and Cultures.

https://jinelc.wustl.edu/graduate

42. Yale University

Yale offers M.A. and Ph.D. degrees in Near Eastern Languages and Civilization and a focus in Judaic Studies through the Religious Studies Department. https://judaicstudies.yale.edu/

43. Yeshiva University

Yeshiva University offers the following graduate programs related to Jewish studies:

Graduate school of Jewish Education & Administration:

Pre-Service Master's Program (One Year)

Two-Year Teacher Program

BA/MS Program: Stern College for Women/Yeshiva College (One Year)

Smicha Student Master's Program

Online Master's Program

Azrieli-Revel Dual Degree MS/MA Program

Bernard Revel Graduate School of Jewish Studies:MA Jewish Studies Doctor of Philosophy MA/MS with the School of Jewish Education

https://www.yu.edu/

Summer Education Programs-Not in Israel

1. AIPAC Summer Seminar Series

For more than 20 summers, AIPAC has been hosting an elite speaker series and premier networking opportunity for Washington-based interns interested in the U.S.-Israel relationship. At each seminar, hundreds of politically active students gather to hear White House officials, members of Congress, high-profile journalists and other influential people discuss the U.S.-Israelalliance, politics and additional topical issues. Each seminar allows ample time for D.C. interns to meet each other and learn more about each other's summer activities.

Contact oncampus@aipac.org or visit

http://www.aipac.org/act/attend-events

http://www.aipac.org/~/link.aspx? id=858F6C4340E34EB79F021A236240A815& z=z

2. Brandeis Collegiate Institute

The <u>Brandeis Collegiate Institute</u> (BCI) is a 26 day exploration of self and Judaism within a safe, pluralistic community. Each session brings together young Jews (ages 18-26) with the world's finest Jewish scholars and artists in a living laboratory where they experience the multi-faceted aspects of Jewish life and culture. As BCI participants engage in the arts, study, community and the outdoors, they strive to define who they are and what they envision as their adult Jewish life.BCI has a historic relationship with the Soref Initiative and a commitment to partnership in meeting the needs of students from campuses served by the Soref Initiative attend BCI **free of cost**.

For more information, contact Laurie Hahn of (805) 582-4450.

http://bci.aju.edu/Default.aspx

3. Leo Baeck Summer University

The LBSU is an annual six-week summer school in Jewish Studies at the Humboldt University, Berlin. While the LBSU cooperates with the University of Toronto and Hebrew University, Jerusalem, any student from the United States, Canada, Germany and Israel may participate. As a transatlantic bridge and international meeting point for education and exchange, the LBSU will focus on postwar, post-Holocaust and contemporary Jewish life in Germany and its relationship to other Jewish communities worldwide.

See website for more information: https://www.selma-stern-zentrum.de/projekte/lbsu/index.html

Search Engines for Jewish Opportunities

1. Academic Jewish Studies Internet Directory

The Academic Jewish Studies Internet Directory is the prime gateway to 505 high quality resources for the study of Judaism, including access to library catalogs and to databases like "RAMBI - Index of Articles in Jewish Studies". www.jewish-studies.com

2. Association for Jewish Studies

Graduate Program listing of all schools offering an MA or PhD in Jewish Studies. https://www.associationforjewishstudies.org/

3. Association of Jewish Aging Services

https://ajas.org/

4. Association of Jewish Family and Children Agencies

www.ajfca.org

5. Career Guidance Foundation College Source

9,700 online college and university catalogues

https://cso.collegesource.com/

6. Federation Jobs

https://jewishfederations.org/career-opportunities

7. Hillel

http://www.hillel.org/

8. Idealist

Find jobs, internships and volunteer opportunities. http://www.idealist.org/

9. Israeli Jobs

Looking for a job in Israel while studying abroad or after making aliyah? Visit www.jr.co.il/aliyah/jobs.htm for lists of specific companies open for employment in Israel.

10. Indiana University Career Development Center

Provides helpful information on resumes, cover letters, interviews and internship fairs in Bloomington.

https://cdc.indiana.edu/

11. Indiana University Office of Overseas Studies

https://overseas.iu.edu/

12. National JCC Website

www.jcca.org

13. Jewish Family and Vocational Services (in Middlesex)

www.jfvs.org

14. Non-profit Times

http://www.thenonprofittimes.com/

15. Union for Reform Judaism

http://www.urj.org

16. United Synagogue of Conservative Judaism

www.uscj.org