

Sunday, May 14

Striving For the Highest: From Ideals to Reality in Israel

- 4:00 ICJW Executive Meeting in Hannah Hall, Floor H, Herod's Hotel
- 5:30 Bus leaves from entrance to Herod's Hotel
- 6:00 **Opening of the Seminar** at the Diaspora Museum (Bet Hatfutsot)
- Greetings from Museum Representative
 - Greetings from Galia Wolloch, Chair of the Council of Women's Organizations in Israel
 - Greetings from Robyn Lenn OAM, President of ICJW
- 6:30 Buffet Dinner
- 7:30 **Tour of 2 Exhibitions**
- Synagogues Around the World
 - 30 Years After Operation Moses
- 9:00 Bus back to Herod's Hotel

INTRODUCING ICJW'S AFFILIATE IN ISRAEL: THE COUNCIL OF WOMEN'S ORGANIZATIONS IN ISRAEL

The Council of Women's Organizations in Israel (CWOI), founded in 1953, is the umbrella organization of the nine largest women's organizations in Israel: Emunah, Naamat, WIZO, ORT Women, Soroptomists, Hadassah Women, the Association of University Women, Bnot Brit, and the Israel Women's Lobby. The chairmanship of the CWOI rotates between Na'amat, WIZO and Emunah.

CWOI is the official representative of Israeli women's organizations to international women's forums. CWOI is an affiliated member of the International Council of Jewish Women (ICJW), the International Council of Women (ICW- CIF), and the European Centre of the International Council of Women (ECICW). CWOI representatives have attended the CSW at the UN in New York as part of the official Israeli governmental delegations.

The main issues dealt with in Israel by CWOI are raising awareness and lobbying for legislation concerning the rights and status of women and family, parity in decision-making bodies, balancing family and careers, gender equality, and the full participation of women in social, economic, and political spheres.

In order to achieve its objectives, CWOI works in close cooperation with the Committee for the Advancement of the Status of Women in the Israeli Parliament, and with the Authority for the Advancement of the Status of Women in the Prime Minister's Office. CWOI has participated in and has offered expertise in hearings held on legislation such as:

- the law against sexual harassment;
- ending the exploitation of girls in modeling;
- laws against trafficking in human beings;
- equal pay legislation;
- maternity leave, work and parenthood;
- free pre-school education; and more.

On the communal level, the member organizations sponsor leadership training, educational programs, day care centers, technological and residential high schools, homes for children from problematic socio-economic backgrounds, teenage girls' crisis center, and shelters for battered women.

SUNDAY EVENING SPEAKERS

Robyn Lenn OAM was officially installed as President of the International Council of Jewish Women on May 7, 2014. She was awarded the Order of Australia Medal (OAM) in 2005 for her work with the National Council of Jewish Women in Australia, which she served as National President from 2003-2007, having played an active role in both the New South Wales Section and the national organization. She lives in Sydney and is a piano examiner for the Australian Music Examination Board.

Galia Wolloch is chairperson of Na'amat and currently also chairperson of the Council of Women's Organizations in Israel (CWOI). Galia was born in Tel Aviv and served in the IDF Education Corps. In 1998-2001, she was active in the Labor Party young leadership caucus and later was appointed to several central party positions. Subsequently she was elected chairperson of the Tel Aviv branch of Na'amat, where she increased the number of local day care centers and upgraded the existing ones. Na'amat is Israel's

Movement of Working Women & Volunteers, affiliated to the Histadrut Labor Federation, and a social force for women in Israel. Since her election as national chair of Na'amat in May 2012, she has led campaigns to improve women's employment rights and the funding of child care facilities, against sexual harassment in the police force, and against chauvinistic advertising. She is currently campaigning along with other women's organizations to permit women to apply for the position of director of the rabbinic courts in order to advance solutions for *Get* refusal.

Monday, May 15 Jewish Wisdom & Social Justice

Venue: Hannah Hall, Floor H, Herod's Hotel

9:00 Dvar Torah – Rina Cohen

9:15 **Women Exploring Jewish Wisdom & New Possibilities**

– Rabba Tamar Elad Appelbaum

Introduced by Leah Aharonov. Thanked by Di Hirsh OAM

10:15 Coffee break

10:45 **Panel: The Scourge of International Trafficking**

Introduced by Penelope Conway. Thanked by Valeria Marek

- Dina Dominitz, Ministry of Justice
- Rabbi Levi Lauer, Atzum Taskforce on Human Trafficking
- Lilach Tzur Ben Moshe, Director of Turning the Tables

12:00 **Family Law & the Gender War** – Prof. Daphna Hacker, Tel Aviv University. Introduced by Gillian Gold. Thanked by Alice Vesala.

12:45 Lunch

2:00 **Panel: Today's Global Refugee Dilemma**

Session dedicated in memory of Bea Zucker z'l

Introduced by Chana Berlowitz . Thanked by Liliane Seidman

- The Jewish Perspective – Rabbi Chananel Rosen
- Helping Asylum Seekers – Jean-Marc Liling, Center for International Migration and Integration (CIMI)
- A New Israeli Citizen Speaks – Mutasim Ali

3:00 Coffee break

3:30 **Israel and the Environment**

Introduced by Anna Makowka. Thanked by Irene Scheiner

The Jewish Perspective on Global Warming - Prof. Pinhas Alpert

Environmental Initiatives for Regional Collaboration - Eliza Mayo

Women's Contribution to Environmental Campaigns - Tzippy Ron

5:30 Close. Free Evening in Tel Aviv

MONDAY MAY 15

MONDAY SPEAKERS

Rina Cohen is the ICJW Chair of Jewish Education. She was born and educated in Israel, and throughout her adult life she has been an educational and social activist. Rina has a BA in Psychology and Sociology, and a MA in Education. She has lectured widely on education and has written two books and over 30 articles on the topics of parenting, family and adult education, and lifelong learning. Until her retirement in 2012, Rina served as director of the Department of Parents, Family and

Community in the Adult Education Division of the Ministry of Education, working to empower parents and families. She instituted and established the Public Commission for Parents in Israel and today she is its Director, working closely with members of Knesset to further its goals. Rina was recently elected chairperson of the Association of Adult Education in Israel.

Rabba Tamar Elad Appelbaum is the founder of Kehilat Zion and co-founder of the seminary for Eretz Israeli rabbis of Hamidrasha and the Hartman Institute in Jerusalem. Her work spans and links tradition and innovation, working toward Jewish spiritual and ethical renaissance. She devotes much of her energy to the renewal of community life in Israel and the struggle for human rights. In 2010, she was named by the U.S. Jewish newspaper “Forward” as one of the most influential female

religious leaders in Israel, for her work promoting pluralism and Jewish religious freedom.

Dina Dominitz is Israel's National Anti-Trafficking Coordinator and heads the Anti-Trafficking Unit at the Ministry of Justice. She earned her LLB and LLM law degrees at Bar-Ilan University, and studied Refugee Law at the UNHCR Humanitarian Institute of International Law in Italy. She coordinates the work of all relevant government ministries and institutions, NGOs, international agencies and organizations, and sits on various parliamentary committees in order to promote

legislative initiatives for combatting human trafficking. She prepares Israel's reports on the topic to various international bodies, and manages the special Forfeiture Fund for victims of trafficking. Prior to taking on this role in 2016, Dina was Senior Deputy to the Attorney General's Civil Litigation Department and Senior Director of the Legal Department in the Ministry of Interior. She is also involved in the English-speaking community in Modiin, where she helps new immigrants navigate the Israeli school system and other bureaucratic challenges.

Lilach Tzur Ben Moshe is Founder and Director of "Turning the Tables". She graduated from Tel Aviv University in 2000, with a BA in Psychology and Sociology. She was a feminist activist and volunteer at the Tel Aviv Rape Crisis Center. In 2009, she was working as a lifestyle editor for the Ma'ariv internet site and living close to the Tel Aviv Central Bus Station, the most prominent prostitution zone in the city. Daily encounters with prostitutes in her neighborhood led her to take action to help these women who had been let down by the local

community. She started "Turning the Tables" in 2011, and her work has been recognized by the Hadassah Foundation, who awarded her the 2016 Bernice S. Tannenbaum Prize for changing the lives of girls and women.

Rabbi Levi Lauer is Founding Executive Director of ATZUM. His professional background includes Hillel Director at the University of Missouri; 18 years as Executive Director of the Pardes Institute of Jewish Studies; Dean of the Brandeis-Bardin Camp Institute; and Director of Rabbinic Enrichment at the Shalom Hartman Institute. A pioneer educator and social activist, Levi's concern for making social justice a priority of Jewish devotion led him to found ATZUM in 2002, to address glaring injustices and bring assistance

to Israelis disadvantaged by inadequate access to public and private protection. Levi is a native of Cleveland, Ohio, and has lived in Jerusalem since 1976.

Professor Daphna Hacker is an associate professor at the Tel Aviv University Law Faculty and Women and Gender Studies Program. Her work focuses on the intersection of law, families and gender. Her research interests include child custody, inheritance, human trafficking, and transnational families. She has published numerous articles in leading legal and socio-legal journals, and two books on family law. Prof. Hacker received her LLB from the Hebrew University and her

LLM from American University Washington College of Law, graduating summa cum laude, and holds a PhD, summa cum laude, from the Sociology and Anthropology Department at Tel Aviv University. Prof. Hacker teaches Family Law, Families and Globalization, Feminist Jurisprudence, and Qualitative Methods, and has been a visiting professor at Cornell and Hong Kong University. She is also a board member of the Dafna Israeli Fund and was a founding member of Itach-Maaki Women Lawyers for Social Justice. She is currently the Chief Editor of TAU Law Review.

Rav Chananel Rosen is rabbi of Yakar Tel-Aviv and director of Yakar Institutions. He studied at a broad range of Yeshivot and received his rabbinical ordination from the Chief Rabbinate of Israel. He Rav Chananel studied meditation techniques in India over a period of months, has a degree in psychology and English literature from the Hebrew University, and is currently completing his Master's thesis on the topic of the interface between internal halakhic discourse in the 19th century and external socio-cultural influences.

Jean-Marc Liling is the Executive Director of the Center for International Migration and Integration (CIMI) As an attorney, Jean-Marc worked in Israel at the Ministry of Justice and the Prime Minister's Office before becoming a senior member of the asylum seeker protection team at UNHCR's Israel office. Prior to joining CIMI, Jean-Marc was part of the Joint Distribution Committee's International Relations team. For more than a decade, Jean-Marc has specialized in migration and refugee law and has played a role in encouraging cooperation between government agencies and civil society organizations in supporting migrant populations in Israel. A graduate of Sciences-po Paris with a degree in Public Administration, Jean-Marc completed a BA in Law at Bar-Ilan University and a LLM at the Hebrew University.

Mutasim Ali is currently studying for his LLB law degree at the Academic College of Law & Business in Ramat Gan. He is originally from the Darfur region of Sudan and has lived in Israel since 2009. He applied for asylum in 2012, and, in June 2016, he was the first Sudanese to be granted refugee status in Israel. He is a former Executive Director and current board member of the African Refugee Development Center (ARDC), and a vocal voice in speaking about refugees and asylum seekers in Israel.

Professor Pinhas Alpert served as the Head of the Porter School of Environmental Studies at Tel Aviv University until 2013, and as Head of the Department of Geophysics. He has co-authored more than 285 scientific articles. His research focuses on atmospheric dynamics, climate, aerosol dynamics, and climate change. Prof. Alpert served as co-director of the GLOWA-Jordan River BMBF/MOS project to study the water vulnerability in the Eastern Mediterranean, and as the Israel representative to the IPCC TAR WG1.

Alpert and his colleagues have proposed a novel method for monitoring rainfall, employing the cellular data network.

Eliza Mayo is Director of Development at the Arava Institute for Environmental Studies (AIES). She is a member of Kibbutz Lotan where she has lived since 1990. Eliza has served on Lotan as manager of the date orchards, general secretary, coordinator of PR and fundraising for Lotan's Center for Creative Ecology, and twice as business manager (CEO) of the kibbutz. From 2003 -2007, she was the coordinator of Sababa – a public action branch of AIES that united local residents and AIES students for local environmental

action. Eliza has a Master's degree in international development with a thesis in environmental economics, a passion for communal living and a penchant for dabbling in arts and crafts.

Tzipora (Tzippy) Ron is chairperson of the Environment Committee of ICJW's Israeli affiliate, the Council of Women in Israel. She was director of the Jerusalem branch of the Society for the Protection of Nature in Israel, and co-ordinator of the Life & Environment organization, where she founded and directed the Green Lobby in the Israeli parliament from 1996 to 1999. From 2006 to 2012, she was president of the Israel Association of University Women, and was

CEO of "Tolerance", a nonpartisan organization dedicated to preventing violence in Israel. Tzippy has worked extensively in environmental planning and preservation of the environment and national monuments. Today she is a board member of the Hanan Aynor Fund, a non-profit organization advancing higher academic education in the Ethiopian Israeli community; she also works as a public representative on the Regional Labor Court in Jerusalem.

INFORMATION FOR YOUR FREE EVENING IN TEL AVIV

Your Seminar Bag contains a map of the city of Tel Aviv-Jaffa and a guide to its many cultural events and restaurants.

Here are some pointers to make your evening easier to arrange.

The Herod's Hotel is located here

Leonardo Beach Hotel is located here

Nearest Restaurants / Cafes:

- Beachfront cafes on Gordon Beach (not kosher)
- Aroma Café under Crowne Plaza Hotel (not kosher)
- Hadam (pizza) and Suduch (meat sandwiches) under the Renaissance Hotel (kosher)
- Topya (yoghurt, ice cream & desserts) under the Herod's Hotel (kosher)

Recommended Restaurant Areas:

While Central Tel Aviv has a large selection of eateries, we recommend two revamped areas of the city that offer an exciting choice of restaurants & cafes, both kosher and non-kosher.

- **Tel Aviv Port** (40 NIS by taxi or 30-minute walk north along sea promenade)
- **Sarona Food Hall** (60 NIS by taxi – walking not recommended)

Tuesday, May 16 Striving for the Highest:
Helping Disadvantaged Populations

9:00 Bus leaves hotel for Pardes Chana

11:00 Tour of **Neve Michael Children's Village and Crisis Centers**

How We Help Children at Risk – Dr. Uri Bengio

Introduced by Leah Aharonov. Thanked by Sharon Allentuck

12:30 Lunch at Neve Michael

1:30 Travel to **Haifa University**

2:30 **Preserving Ethiopian Folk Heritage**

Takala Rhadine & Moria Mazal Tadela. Thanked by Anita Shroot

3:00 **Palestinian-Arab Citizens of Israel: Music, Identity and Politics**

Dr. Abigail Wood, Head of Music Department, University of Haifa

Thanked by Eva Robey

4:00 **Helping Disadvantaged Populations in Israel**

Prof. Rassem Khamaisi, Arab-Jewish Center, University of Haifa

Thanked by Anne Oppenheimer

5:30 Leave Haifa University

6:30 **Dinner & Wine Tasting** at Binyamina Winery

9:00 Return to Tel Aviv

TUESDAY MAY 16

TUESDAY SPEAKERS

Dr. Uri Bengio is an educational psychologist, born and raised in Israel. After completing army service as a medic, he received a BA in Behavioral Sciences from Ben-Gurion University of the Negev in Beer Sheva and graduated with a MA in Counselling Psychology from Temple University in Philadelphia, PA. Back in Israel, Uri worked as a school psychologist in public elementary schools and as the psychologist of an infant-toddlers' centre. He has worked at Neve Michael Children's Village as a psychologist for 12 years and runs a private clinic for children & adolescents.

Takala Rhadine – Student of Psychology, University of Haifa

Moria Mazal Tabela – Student of Counseling and Human Development, U of H

Dr. Abigail Wood is an ethnomusicologist and Head of the Department of Music at the University of Haifa where she teaches courses on music spanning klezmer to Queen Latifah, and on pop music and politics in the Middle East. Her research focuses on contemporary Jewish and Palestinian musical life and the soundscapes of the Old City of Jerusalem.

Prof. Rassem Khamaisi is an urban and regional planner and geographer, specializing in urban and rural geography. He is Professor in the Department of Geography and Environmental Studies and Head of Jewish Arab Center, University of Haifa. He is a senior researcher and planner at the International Peace and Cooperation Center (IPCC), East Jerusalem, and President of the Israeli Geographical Association.

Wednesday, May 17

From Ideals to Reality: Israel & the World

WEDNESDAY MAY 17

9:00 Registration & Greetings

9:15 **Panel: Israel and the UN**

Introduced by Leonie De Picciotto. Thanked by Sara Winkowski

- Zvi Tal, Ministry of Foreign Affairs
- Anne Herzberg, NGO Monitor
- Mazal Renford, Former Israeli Delegate to the UN CSW

11:00 Coffee break

11:30 **Panel: How Can Women Affect the Peace Process?**

Introduced by Aviva Kohlmann. Thanked by Marine Solomonishvili

- Anat Thon-Askenazy, 1325 Action Plan Project
- Roni Keidar, Other Voice for a Civilian Solution to the Conflict
- Angela Yantian, Women Wage Peace

1:00 Lunch

2:00 Memorial Lecture in memory of Past President Leila Segal z'l.

Introduced by Mary Liling. Thanked by Anne Godfrey.

Israel through the Lens of Literature: Women's Voices

– Dr. Rachel Korazim

3:00 Coffee break

3:30 Session dedicated in memory of Thea Hacker z'l

Introduced by Vera Kronenberg. Thanked by Marta Gyriova.

Upgrading Global Awareness of Israel as a Society built on High Ideals – Lior Weintraub, Director of the Israel Project

4:45 Close

7:00 **Gala Dinner: Striving for the Highest – Bialik Hall**

- Welcome & Introduction: Rina Wasserman
- Greetings from Cosima Schenk, President of ECICW
- **Voices of Hope and Peace** – Yael Dekelbaum
- Vote of Thanks: Robyn Lenn OAM, President, ICJW

WEDNESDAY SPEAKERS

Zvi Tal is Director of the International Organizations, Specialized Agencies and Global Issues Department at Israel's Ministry of Foreign Affairs. Since 2010 he has also been Minister-Counsellor at the European Affairs Division. Zvi was born in Antwerp and obtained his BA in Law and MA in Political Science from the Hebrew University of Jerusalem. He worked as a lawyer at the Jerusalem Bar of Jerusalem and was an officer at the Military Judge Advocate Command from 1982 – 1988. He entered the diplomatic service in 1988 and has represented Israel at the Embassies in Brussels, Rome, Paris and the EU.

Anne Herzberg is the Legal Advisor of NGO Monitor. She is a graduate of Oberlin College and Columbia University Law School. Prior to joining NGO Monitor, she worked as an attorney in New York. Her areas of research include business and human rights, international human rights law, the laws of armed conflict, universal jurisdiction, international fact finding, NGOs, and the UN. She is the author of the widely cited *NGO Lawfare: Exploitation of Courts in the Arab-Israeli Conflict*, co-author of *Best Practices for Human Rights and Humanitarian NGO Fact-finding*, and co-editor of *The Goldstone Report "Reconsidered": A Critical Analysis and Filling in the Blanks: Documenting Missing Dimensions in UN NGO Investigations of the Gaza Conflict*.

Mazal Renford, former director of the Golda Meir Mount Carmel International Training Center in Israel, holds a MA in Business Administration. Under the auspices of MASHAV – Israel's Agency for International Development Cooperation, she has organized hundreds of training courses designed to promote women's leadership, socio-economic development, and youth entrepreneurship throughout Africa, Asia, Latin America, Eastern Europe, and the Mediterranean

Region. Mazal has represented Israel at many international conferences (including UNECE, World Bank, European Union, UNESCO, ILO) and participated annually on the official delegation of Israel to the UN Commission on the Status of Women. In 2007, she was elected for a three-year term to the Executive Board of INSTRAW. Currently, she serves as advisor to the International Council of Women, and as a consultant to the Israel Agency for International Cooperation.

Anat Thon-Ashkenazy is the Executive Director of Itach-Maaki - Women Lawyers for Social Justice, an Arab-Jewish NGO in Israel working to promote the voices of diverse women in public discourse and decision making. Anat is a senior attorney, specializing in law, gender discrimination and mainstreaming gender perspectives in peace and security issues. At Itach-Maaki, Anat piloted an initiative of more than 30 NGOs that aimed to advance a National Action Plan in Israel based on UN

Security Council Resolution 1325. She has also acted to promote the representation of diverse women in a variety of public decision-making bodies, petitioning the Supreme Court on behalf of dozens of NGOs. Anat holds LLM and LLB degrees from Tel-Aviv University.

Angela Yantian lives on Kibbutz Baram. She was born in Switzerland to a British father and Hungarian mother and moved to Israel in 1974 with the Zionist Socialist Youth Movement Hashomer Hatzair. She is a kibbutz member, a peace activist and feminist rights promoter, and has worked as a human resource manager, manager of a nursing home for the elderly, an English teacher and translator, and director of the board of the Machon Bar David Museum for Judaica and Jewish Art on Kibbutz Baram. As a member of the Women Wage

Peace movement for two years, she has decided to be an active partner in the peace process.

Roni Keidar came from England to Israel in 1951 as a child with her family. She is married with 5 children and 16 grandchildren. Since 1982 she has lived in Netiv Ha'Asara, an agricultural village on the border of the Gaza Strip. From 1984-1989, she lived in Egypt where her husband worked as agricultural consultant. It was there that she was first exposed to the two sides of the Israeli/Palestinian history and discovered the power of dialogue in bringing people together. For the past 14 years, the region she lives in has been under constant

threat of missiles, rockets, mortar shells and tunnels. Together with her friends in "Other Voice", she tries to make people understand that, until people on the other side of the border do not have a life worth living, neither will we have security and peace.

Dr Rachel Korazim is a freelance Jewish education consultant in curriculum development for Israel and Holocaust education. Until 2008, she was Academic Director of Distance Learning programs at The Jewish Agency for Israel's Department of Education. Born in Israel, she served in the army and graduated from Haifa University with a PhD in Jewish education. She has worked in Jewish education both in Israel and the Diaspora, creating a special education program for Israeli soldiers from disadvantaged backgrounds, and developing in-service training programs for Jewish educators in Canada. Since 1990, she has also been assisting new Jewish schools in Hungary. Rachel teaches at Pardes and the Shalom Hartman Institute in Jerusalem, and lectures in numerous Jewish communities worldwide.

Lior Weintraub is Vice-President and Director of The Israel Project's Israel Office. He has more than 15 years' experience as a political advisor, spokesperson, media strategist and diplomat. He has a BA in political science and international relations from the Hebrew University and a MA in political communication from Tel Aviv University. He began his professional life as a journalist in Jerusalem, and spent 5 years in various spokesperson positions in the Knesset. He joined the Israeli Foreign Service and was posted to New Delhi, India, as the head of the public diplomacy department and embassy spokesperson. From 2008 to 2012, Lior served in Washington, D.C., as chief of staff to two ambassadors and as the spokesperson for the embassy. After 10 years, Lior left public service and joined BBDO Israel as vice-president. He lectures in diplomacy and communication at The Interdisciplinary Center in Herzliya and teaches political marketing in the Lauder School of Government, Diplomacy and Strategy. He appears frequently in the Israeli media as a U.S.-Israel relationship commentator.

Cosima Schenk is currently President of the European Council of the International Council of Women and Immediate Past President of the International Council of Women (ICW). She was born in Lausanne, Switzerland, and graduated from the University of Lausanne in 1963. She was married to a Swiss diplomat, and they lived all over the world. Cosima also became involved in the national women's clubs in many of the cities to which they were posted. In 2003, she became a member of the Board of ICW, and served as Vice-President of the National Council of Women in Switzerland in 2004-2005. She became Vice-President of ICW in 2006, and its President in 2009.

Yael Deckelbaum is an award-winning Israeli/Canadian singer-songwriter and activist. She is a founding member of the legendary trio “Habanot Nechama”, who had a #1 hit in Israel with their single “So Far” and sold over 50,000 albums. Yael has released three solo albums and participated in several influential albums in Israel. She has performed on the same stage with Sir George Martin, Suzanne Vega, Chris

Kornell, Livingston Taylor, Tom Chapin, Bobby McFerrin, and Matisyahu. In 2015, Yael found her calling as an activist, initiating the social/musical journey “The Road Home” together with social protest leader Daphni Leef. Similar to Joan Baez, she is now at the forefront of the “Women Wage Peace” movement. Her song “Prayer of The Mothers” became the anthem of their March of Hope in October 2016, when thousands of Jewish and Arab women marched from the north of Israel to Jerusalem in a call for peace. This event, of which Yael was the artistic director, culminated in a protest by 15,000 women in front of the Prime Minister's residence. Her song has carried the message of the March of Hope all around the world.

Prayer of the Mothers

Music: Yael Deckelbaum

Lyrics: Yael Deckelbaum, Lubna Salame, Miriam Toukan

Phonetic HEBREW / ARABIC / ENGLISH

Rechishat Ruach yam
menashevet me ey sham
oochvisa mitnafnefet
letziley hachoma
bainil ard wisamam
nashiktir baishu sawa
matchafu tahlemu
bisalam wilaman
matai yimsoo chomot hapachad
veshavti migalooti
yipatchoo shearai
el hatov haamiti

yalla tnam - od zricha
yalla tnam - boker ba
tanetbhela (em sholachat) tairil
hamam (bitfila)
ruhia hamam (et yalda)
la tzadik (lebeit hasefer)
bihak aaa tifil taimam (letziley
milchama)
Od yimsoo chomot hapachad
veshavti migalooti
yipatchoo shearai
el hatov haamiti

first layer, English:

from the north to the south
from the west to the east
hear the prayer of the mothers
bring them peace, bring them peace

second layer, joined by Arabic:

from the north - **mnishamaaaal**
to the south - **lal januuuuub**
from the west - **min el raaaaaarb**
to the east- **saub isharQ**

together:

hear the prayer of the mothers -
ismaussulat el ummahaaat
bring them peace, bring them peace
- **assalam assalam**

third layer joined by Hebrew:

Or ole
from the north - **mnishamaaaal**
to the south - **lal januuuuub**
min hamizrach - from the west - **min**
el raaaaaarb
to the east- **saub ishar**
together:
hear the prayer of the mothers -
ismaussulat el ummahaaat - **mool**
tfilat haimahot
bring them peace, bring them peace
- **assalam assalam** - **leshalom,**
leshalom

יום רביעי 17 במאי 09.00 – 18.00 במלון הרוד'ס מאידיאלים למציאות – ישראל והעולם

- 09.00 הרשמה
- 09.05 ברכות
- 09:15 **פאנל על ישראל והאו"ם:**
- צבי טל – משרד החוץ
 - אן הרצברג – NGO מוניטור
 - מזל רנפורד – נציגה לשעבר של מדינת ישראל באו"ם
- 11.00 הפסקת קפה
- 11.30 **תרומתן של הנשים והשפעתן במסגרת תהליך השלום:**
פאנל בהשתתפות נציגות של:
- הפרויקט לתוכנית פעולה 1325 – ענת טון-אשכנזי
 - "קול אחר" לפתרון אזרחי של הקונפליקט – רוני קידר
 - "נשים עושות שלום" – אנג'לה יאנטיאן
- 13.00 ארוחת צהריים
- 14.00 הרצאה לזכרה של ליילה סגל ז"ל, נשיאת כבוד של ICJW,
על ידי ד"ר רחל כורזים:
- ישראל דרך העדשה של הספרות – קולות הנשים**
- 15.00 הפסקת קפה
- 15.30 **לשדרג את המודעות הגלובאלית של ישראל כחברה
הבנויה על אידיאלים גבוהים – ליאור וויינטראוב, TIP**
- 16.45 סיום
- 19.00 **ארוחת ערב חגיגית: לשאוף לגבוה ביותר (באולם ביאליק)**
- מברכת ומציגה: רינה וסרמן
 - דברי ברכה מפי קוזימה שאנק, נשיאת ECICW
 - **קולות של תקווה ושלום- תפילת האמהות - יעל דקלבאום**
 - דברי תודה: רובין לאן, נשיאת ICJW

יום שלישי, 16 במאי 09.00 – 21.00
לשאוף גבוה – לסייע לאוכלוסיות מוחלשות
סיור בצפון עם הסעה

- 09.00 יציאה עם אוטובוס לפרדס חנה
- 11.00 סיור בכפר הילדים ומרכז לילדים בסיכון ומצוקה "נווה מיכאל" של ארגון אמונה
כיצד אנו מסייעים לילדים בסיכון – ד"ר אורי בנג'ו
- 12.30 ארוחת צהריים
- 13.30 נסיעה לאוניברסיטת חיפה
- 14.30 לשמר את המורשת האתיופית
- 15.00 אזרחים ישראליים ערבים-פלסטינים: מוסיקה, זהות ופוליטיקה – ד"ר אביגיל ווד
- 16.00 לעזור לאוכלוסיות חלשות בישראל – פרופסור ראסם קאמאישי, מרכז ערבי-ישראלי
- 17.30 נסיעה מאוניברסיטת חיפה
- 18.30 ארוחת ערב וטעימת יינות ביקב בבנימינה וחזרה לתל-אביב

יום שני, 15 במאי 09.00 – 18.00 במלון הרוד'ס החכמה היהודית וצדק חברתי

- 09.00 ברכות על ידי לאה אהרונוב & ודבר תורה מפי רינה כהן
- 09.15 נשים חוקרות את החכמה היהודית ואפשרויות חדשות – רבה תמר אלעד אפלבאום מקהילת ציון, ירושלים
- 10.15 הפסקת קפה
- 10.45 הפורענות של הסחר הבינלאומי בבני אדם: אידיאליים מול מציאות בישראל –
- דינה דומיניץ – משרד המשפטים
 - הרב לוי לאואר – "עצום" - כוח משימה על סחר בבני אדם
 - לילך צור בן משה – "הופכות את היוצרות"
- 12.00 דיני משפחה ומלחמת המגדר – פרופסור דפנה הקר, אוניברסיטת תל אביב
- 12.45 ארוחת צהריים
- 14.00 הדילמה הגלובאלית של סוגיית הפליטים כיום - פאנל בהשתתפות:
- ההיבט היהודי – הרב חננאל רוזן, יקר תל-אביב
 - לעזור למחפשי מקלט – ז'אן-מארק לילינג מהמרכז להגירה בינלאומית וקליטה (CIMI)
 - אזרח ישראלי חדש מדבר – מוטאסים עלי, מהגר סודאני
- 15.00 הפסקת קפה
- 15.30 ישראל והסביבה:
- ההיבט היהודי על ההתחממות הגלובאלית – פרופסור פינחס הלפרט
 - היוזמות הסביבתיות של ישראל למען שיתוף פעולה אזורי – עליזה מאיו
 - תרומתן של הנשים הישראליות לקמפיינים סביבתיים – ציפי רון
- 17.30 סיום – ערב חופשי בתל אביב

יום ראשון, 14 במאי 18.00 – 21.00
פתיחת הסמינר בבית התפוצות בתל אביב

18.00 פתיחה באולם של המוזיאון

- ברכות מפי מנהל בית התפוצות
- ברכות מפי גליה וולוך, יו"ר מועצת ארגוני הנשים בישראל
- ברכות מפי רובין לאן, נשיאת ICJW

18.30 ארוחת ערב

19.30 ביקור בשתי תערוכות:

בתי כנסת מסביב לעולם &

30 שנה לאחר מבצע משה

21.00 סיום