

**SEVENTH BIENNIAL MEETING
THE INTERNATIONAL ASSOCIATION OF GENOCIDE SCHOLARS**

**Hosted by the Institute for the Research of Crimes Against Humanity
And International Law of the University of Sarajevo, Bosnia and Herzegovina**

INTERNATIONAL ASSOCIATION OF GENOCIDE SCHOLARS (IAGS)

Dear Colleagues Joining in the IAGS Biennial International Conference
in Sarajevo, Bosnia and Herzegovina, July 2007:

I am happy to extend to each and every one of you from the far corners of our planet a warm welcome to this very promising IAGS International Conference!

Our conference is dedicated to the memory of the late Professor Eric Markusen whom we mourn. Like Eric, we commit ourselves to the study of how genocide has been perpetrated by many peoples, including some peoples who were previously or later victims. Genocide is a constant threat to the unity of the human race. We must learn to overcome it. Like Eric, we commit ourselves not only to study genocide, but to prevent it.

We are especially moved by our opportunity to join the Bosnian people in their memorial and pain at the genocide that they so recently suffered, even as we join deeply with all peoples around the world who have suffered genocides. A sizable group of us come to this conference following an intensive seminar at Auschwitz-Birkenau where we met with planners of a new international center for genocide prevention.

As a Jew and Israeli, I am personally strongly aware of the need of a victim people to mourn and protest the tragedy one's own people has suffered. One also must always beware of the accompanying tendency to become insensitive to the similar suffering of others. The greatest maturity of a people is when it is able to join its own memorials with self-criticism and accountability, and to join in a battle on behalf of all human beings everywhere.

We are very grateful to our hosts at the Institute for Research of Crimes Against Humanity and International Law of the University of Sarajevo under the leadership of Prof. Smail Cekic, and to the staff including Congress Secretary, Velma Saric, and Muhamed Mesic.

I also express our deep thanks to Professor Gregory Stanton, First Vice-President and Incoming President of IAGS who is Director of the Conference; to Professor Alex Hinton, Program Chair; to Rebecca Parson, Andi Gervais, and Angela Francis, Student Assistants; and to Professor Paul Miller, Co-Chair for Organization, for their great contributions. Many thanks are also due to Professor Steven Jacobs, IAGS Secretary-Treasurer and Incoming First Vice-President, and to Marc I. Sherman, Director of Membership and Incoming Secretary.

Our conference is devoted to real advances in our knowledge of genocide and its prevention. The title of our new IAGS journal is *GENOCIDE STUDIES AND PREVENTION*, ably edited by Professors Alex Alvarez, Herb Hirsch, and Sam Totten, and until his death, Eric Markusen, and co-published by IAGS and our colleagues at the International Institute for Genocide and Human Rights Studies of the Zoryan Institute in Toronto, Canada.

I wish us all a deeply rewarding experience that will make us more able genocide scholars and leaders in our efforts at stopping ongoing genocide and preventing future threats.

Warm regards to all,

Israel

Prof. Israel W. Charny, Ph.D.
President

(Welcoming Statement from Institute Director Cekic to be included)

DIAGRAM OF HOTEL AND MEETING ROOMS

Meeting rooms at the hotel have been numbered and named for the conference and are marked with signs as follows. We have named the large conference hall **Markusen Hall** in keeping with our decision to dedicate this conference to the memory of Eric Markusen. The six meeting rooms are named for pioneers in the field of genocide studies and prevention. Panels with the following numbers will meet in rooms marked with the following names:

1. Morgenthau
2. Lemkin
3. Karski
4. Wallenberg
5. Kuper
6. Mace

DIAGRAM OF HOTEL

Registration Information: Upon arrival, please check-in at the registration desk, which will be open during the hours listed below. Please bear in mind that all conference participants must be registered for the conference and be current members of the IAGS. If you did not pre-register and pre-pay your membership fees, you will need to do so at the time of check-in.

Monday, July 9: 9:00-17:00 (9:00-5:00pm) [Hotel Hollywood Lobby]
 Tuesday, July 10: 9:00-17:00 (9:00-5:00pm) [Hotel Lobby]
 Thursday, July 12: 9:00-13:00 (9:00-1:00pm) [Hotel Lobby]
 Friday, July 13 9:00-13:00 (9:00-1:00pm) [Hotel Lobby]

Instructions to Presenters: Presentations are meant to be outlines of papers, rather than readings of papers, and will be strictly limited to twelve (12) minutes per presentation. Abstracts and full texts of papers may be posted on the IAGS website and IAGS Blog (www.genocidescholars.org and <http://www.genocidescholars.org/blog/>) so that the full articles may be read by conference participants and other IAGS members.

Instructions to Session Chairs: To conserve time, no introductions should be given except for the presenter's name. Affiliations are listed in the program and biographical information will be posted with abstracts on the IAGS website.

Chairs are instructed to use the timers that will be provided, and to give presenters two (2) minutes warning after ten (10) minutes. Presenters must then conclude their presentations. At twelve minutes, Chairs will indicate the end of the presentation, and the presenter should finish the sentence he or she is on, and sit down. Further reflections should be raised during the half hour discussion that has been provided at the end of each session.

2007 IAGS Meeting Program
Responding to Genocide Before It's Too Late
Genocide Studies and Prevention
Sarajevo, Bosnia and Herzegovina
9 – 13 July 2007

MONDAY, July 9

- 9:00-17:00 (9:00-5:00pm): Arrivals and Registration
 12:00-14:30 (12:00 – 2:30pm): Lunch
 14:30-15:00 (2:30 – 3:00pm): Welcoming Remarks
 15:00-16:15 (3:00 – 4:15pm): Session #1: Plenary: Genocide in Bosnia at the end of the 20th century
 16:30-17:45 (4:30 – 5:45pm): Opening Reception and Opening of Book, Art, and Educational Exhibits
 Wine and Cheese Reception: Book Launch for Israel Charny's books, *Fascism and Democracy in the Human Mind*, and *Fighting Suicide Bombing: A Worldwide Campaign for Life*
 16:15-17:45 (4:15 – 5:45pm): Session #2: Student Witnesses of the Bosnian Genocide
 18:00-18:30 (6:00 – 6:30pm): In Memory of Eric Markusen (Markusen Hall)
 18:30-19:30 (6:30 – 7:30pm): Poetry Reading (Markusen Hall)
 20:00 (8:00pm): Dinner, Hosted by the Mayor of Sarajevo, Semiha Borovac (Dining Room)
 Keynote Speaker: Sonja Biserko
 22:00 (10:00pm): Student Party

TUESDAY, July 10

- 9:00-17:00 (9:00-5:00pm) Arrivals and Registration [Hotel Lobby]
 8:30-9:45: Session #1 Plenary speaker: Carla Del Ponte
 10:15-11:45: Session #2
 Markusen Hall: Judgments of the ICTY
 1. Genocide of Armenians and Other Christians in the Ittihadist Ottoman Empire
 2. The Genocidal Process: Early Warning, Prediction, and Prevention
 3. Genocide, Memory, Narrative
 4. Genocide, Intergenerational Change, and Reconciliation
 5. ROM Leadership Development and Peace Gathering: A Panel of Prior Participants and Leaders
 6. The Siege of Sarajevo 1992 – 1995 – Elements of Genocide
 12:00-13:00 (12:00-1:00pm): Session #3
 Markusen Hall: The Srebrenica Memorial Room, Foundation for the Srebrenica Potocari Memorial
 1. Cultivating Compassion: First Steps toward Prevention
 2. Genocide and Modernity
 3. Anti-Semitism and the Culture of Genocide
 4. Revealing Genocide: Sharing Lessons from the 2005 IAGS Meeting
 5. Chroniclers of Genocide
 6. Mass Graves – Proof of Genocide Committed
 13:00-14:30 (1:00-2:30pm): Lunch/ Meeting of the Old and New IAGS Executive Board and Advisory Council
 13:45 – 14:30 (1:45-2:30pm): Markusen Hall: Film: "Faces of Genocide," with filmmaker Gayle Donsky
 14:30-16:00 (2:30-4:00pm): Session #4
 Markusen Hall: UN Safe Areas in Bosnia – Purpose and Misusage
 1. The Precautionary Principle and the Prevention of Genocide
 2. Comparative Genocide Research
 3. Genocide Education in Northern Europe
 4. Obstacles to Reconciliation in Bosnia
 5. Concentration Camps and Other Places of Detention
 6. Are there Alternatives to the Concept of Genocide?
 16:30-18:00 (4:30-6:00pm): Session #5
 Markusen Hall: The Dayton Territorial and Political Organization of Bosnia and Herzegovina After the ICJ Judgment

1. Genocide, Representation, and Tourism
 2. Roundtable on Art and Genocide
 3. Committing to Evil
 4. Genocide and Social Activism
 5. Genocide in Darfur
 6. Media and Propaganda Aspects of Genocide in Bosnia and Herzegovina
- 18:10-19:20 (6:10 – 7:20pm): (Markusen Hall), Film: “Can’t Do it in Europe,” with Anna Weitz, Director
 19:30 (7:30pm): Dinner
 21:00 (9:00pm): Film: “Grbavica: Land of My Dreams” (“Esma’s Secret”), with Director Jasmila Žbanic

WEDNESDAY, July 11: SREBRENICA REMEMBRANCE DAY

- 8:30: Depart Sarajevo
 Visit to Mass Grave Exhumation
 Visit to Srebrenica
- 13:00 (1:00pm) Memorial Commemoration at Potocari Cemetery
 16:00 (4:00pm): Depart Potocari
 19:30 (7:30pm): Dinner in Sarajevo
 21:00 (9:00pm): Night Event: Witnesses of the Bosnian Genocide

THURSDAY, July 12

- 9:00-13:00 (9:00-1:00pm) Registration [Hotel Lobby]
 8:30-9:45: Session #1 Plenary speaker: Ragip Zarakolu
 10:15-11:45: Session #2
 Markusen Hall: The International Court of Justice Judgment in Bosnia v. Serbia and Montenegro
1. Genocide and Perpetrator Motivation
 2. Justice Delayed Should Not Mean Justice Denied: Cambodia
 3. New Voices from Latin America
 4. New Directions in Genocide Research
 5. The Aftermath of Intergroup Violence
 6. Mass Rape and Genocide
- 12:00-13:00 (12:00-1:00pm): Session #3
 Markusen Hall: Gačaca and Justice in Rwanda
1. Consigning Genocide to the Dustbin of History (Roundtable)
 2. Multidisciplinary Approaches to Addressing the Consequences of Disappearances and Mass Violations of Human Rights
 3. Genocide and Terrorism
 4. Workshop, “What is Genocide?”
 5. Greater State Projects and Genocide Against Bosniaks
 6. Sexual Violence as a Genocidal Strategy
- 13:00 – 15:00 (1:00-3:00pm): Lunch and IAGS 2007 Business Meeting (Dining Hall)
 15:15-16:30 (3:15 – 4:30pm): Session #4
 Markusen Hall: Effects of the term ‘Ethnic Cleansing’ on Intervention
1. Genocide and Third Parties
 2. Holocaust and Memory
 3. The Genocidal Mind
 4. Aggression and Genocide in Bosnia and Herzegovina
 5. Approaches to Hellenocide
 6. “Reconciliation” in Post-Genocide Rwanda
- 16:45-18:00 (4:45-6:00pm): Session #5
 Markusen Hall: Internationalizing the IAGS: Future Directions (Roundtable Discussion)
1. Crimes in Kosovo in the Context of Genocide
 2. Witness by Proxy: The Uses and Limits of Art and Empathy in Framing, Embodying, and Working through Genocide (Roundtable Discussion)
 3. Reconciliation after Genocide
 4. Treatment of the Bosnian Genocide by the International Community

- 5. Interdisciplinary Perspectives on the Nature and Representation of Genocide
 - 6. Religion and Genocide in Bosnia
- 18:10-19:20 (6:10-7:20pm): Film: "Indonesia 1965," with filmmaker Rob Lemelson
 19:30 (7:30pm): Dinner
 Keynote Speaker: Ambassador John Evans
 21:00 (9:00pm): Dramatic Presentation: "Lemkin's House," with playwright, Catherine Filloux

FRIDAY, July 13

- 9:00-13:00 (9:00-1:00pm) Registration
 8:30-9:45: Session #1 Plenary speaker: Deborah Lipstadt
 10:15-11:45: Session #2
 Markusen Hall: Genocide Prevention
- 1. Genocide, Art, and Visual Representation (Roundtable Discussion)
 - 2. Genocide and Sexual Violence
 - 3. Genocide and International Law
 - 4. Genocide Intervention
 - 5. Genocide and the UN Convention: New Approaches
 - 6. Psychosocial Aspects of Genocide
- 12:00-13:00 (12:00-1:00pm): Session #3
 Markusen Hall: Can Genocide Prevention Be Taught? With Genocide Education (Workshop)
- 1. Coping with Modern Genocide
 - 2. Genocide and Witnessing
 - 3. Aegis Students: Empowering students for action, Building hope for the future (Roundtable Discussion)
 - 4. Genocide and Collective Memory
 - 5. Multidisciplinary Student Panel I
 - 6. Reflections on the 1965-66 Killings in Indonesia (Roundtable Discussion)
- 13:00-14:45 (1:00 – 2:45pm): Lunch/ Meeting of the New IAGS Executive Board and Advisory Council
 13:45-14:45 (1:45-2:45pm): Film: "New Year Baby" (Cambodian film by Socheata Poeuv)
 14:45-16:15 (2:45 – 4:15pm): Session #4
 Markusen Hall: Genocide's Aftermath
- 1. Local Justice I
 - 2. Genocide, Trauma, and Coping
 - 3. Genocide and Third Party Activism
 - 4. Geography of Genocide Against Bosniaks I
 - 5. Multidisciplinary Student Panel II
 - 6. Teaching Genocide in Higher Education in the European Context
- 16:30-18:00 (4:30 – 6:00pm): Session #5
 Markusen Hall: Genocide, Art, and Literary Representation (Roundtable Discussion)
- 1. Local Justice II
 - 2. Forgiveness: Transforming Trauma into Healing
 - 3. The Issue of Reparations to the Victims of Genocide
 - 4. Geography of Genocide Against Bosniaks II
 - 5. Multidisciplinary Student Panel III
 - 6. Genocide Denial
- 18:15-19:15 (6:15-7:15pm): (Markusen Hall) Dramatic reading: "If the Whole Body Dies: Raphael Lemkin and the Treaty Against Genocide," by Robert Skloot
 19:30 (7:30pm): Banquet Dinner with Music
 Presentation of 2007 IAGS Awards for Leadership and Lifetime Contributions
 Awards for Essays by Bosnian Students
 Presidential Addresses
 Farewell from Institute Director

SATURDAY, July 14 EXCURSIONS

8:00-19:00 (8:00am – 7:00pm): Bus trip to Mostar, visit to Medugorgje Sanctuary, Zitomislici (Monastery/Orthodox Church), Tekija Dervish Community on Buna River

9:00: Tram tour of Sarajevo (the Tunnel, Old City, etc.)

13:00 (1:00pm): Possible Kosher lunch with Jewish community of Sarajevo

DEPARTURES

**SEVENTH BIENNIAL MEETING
THE INTERNATIONAL ASSOCIATION OF GENOCIDE SCHOLARS
Hosted by the Institute for the Research of Crimes Against Humanity
And International Law of the University of Sarajevo, Bosnia and Herzegovina**

SUNDAY, July 8

• **Arrival of Participants**

• **Opening of the Exhibition “The Righteous Among the Nations from Bosnia and Herzegovina,”** Jewish Museum of Bosnia and Herzegovina, Sarajevo, Mula Mustafe Bašeskije 38 (the exhibition is open every day from 10:00 to 17:00, except on Saturday - transport to the Museum will be provided”).

MONDAY, July 9

9:00-17:30 (9:00-5:30pm) Arrival and Registration of Participants [Hotel Hollywood Lobby]

12:00-14:30 (12:00 – 2:30pm) Lunch

14:30-15:00 (2:30-3:00pm) Welcoming Remarks [Markusen Hall]

- H.E. President Zeljko Komsic, Current Chair of the Presidency of Bosnia and Herzegovina
- Israel Charny, IAGS President
- Greg Stanton, IAGS First Vice President & IAGS Meeting Director
- Smail Čekić, Institute Director

Session #1, 15:00-16:15 (3:00-4:15pm) Plenary: Genocide in Bosnia at the End of the 20th Century [Markusen Hall]

- Smail Čekić, Institute Director
- Muhamed Mešić, Institute Researcher on Genocide
- Amor Mašović, Chairman of the Bosnian Institute for Missing Persons

16:30-17:45 (4:30-5:45pm) Opening Reception and Opening of Book, Art, and Educational Exhibits

- Book launch of new books by IAGS and Institute authors and conference participants
- Book Launch for Israel Charny’s books, *Fascism and Democracy in the Human Mind*, and *Fighting Suicide Bombing: A Worldwide Campaign for Life*
- Presentation of Volume in Honor of Helen Fein
- Opening of Exhibitions:
 - Aegis Trust/UN Exhibition (contact: Ben Walker)
 - “Beyond Genocide” / 20th Century Illuminations; Auction/Exhibit (contact: Amy Fagin)
 - “Cultivating Compassion” (contact: Lee Lee and Izabela Lundberg)
 - Srebrenica Photo Exhibition (contact: Lisa DiCaprio and Paula Allen)
 - “Genocide in the UN Safe Area of Srebrenica, July 1995” (Documentary and Artistic exhibition; contact: Institute for the Research of Crimes against Humanity and International Law)

Session #2, 16:30-17:45 (4:30 – 5:45pm) Student Witnesses of the Bosnian Genocide [Markusen Hall]

- Amer Hrustić
- Admir Sejdinović
- Azmir Alić
- Nermina Sejdinović
- D`emal D`ananović
- Elvisa Haskić
- Nermina Dautbakić
- Sadmira Nukić

18:00-18:30 (6:00-6:30pm) In Memory of Eric Markusen [Markusen Hall]

IAGS Award to the Family of Eric Markusen for his Distinguished Lifetime Contributions to the Field of Genocide Studies and Prevention

18:30-19:30 (6:30 – 7:30pm) Poetry Reading [Markusen Hall]

Chair: Vladimir Premec

- Peter Balakian
- Abdulah Sidran
- Choman Hardi

20:00 (8:00pm) [Dining Room] Dinner Hosted by the Mayor of Sarajevo, Semiha Borovac

Keynote Speaker: Sonja Biserko, Director, Helsinki Commission on Human Rights in Serbia

22:00 (10:00pm) Student Party

TUESDAY, July 10**9:00-17:00 (9:00-5:00pm) Arrivals and Registration [Hotel Lobby]****Session #1, 8:30-9:45 (Markusen Hall)****Plenary speaker: Carla Del Ponte, Chief Prosecutor of the ICTY****IAGS Award to Carla Del Ponte for Outstanding Contributions to the Development of an International Legal System to End Impunity for the Crime of Genocide****Session #2, 10:15-11:45****Markusen Hall: Judgments of the ICTY**

- Chair: Edina Bećirović
- *Decision on Motion for Judgment of Acquittal – Prosecutor v. Milosevic*
Robert Donia (History, U.S.)
- *Lack of Proper Procedures of the ICTY and ICJ in Presenting Relevant Documents Related to Genocide Issues*
Sir Geoffrey Nice (Barrister, London, England)
- *Prosecutor v. Momčilo Krajišnik – a Case for Genocide?*
Carole Hodge (author; independent scholar, England)
- *The Transfer of Cases from ICTY to Courts in BiH*
Muhamed Mujakić (Public Administration, University of Sarajevo)
- *The Jurisdiction of the International Criminal Court in the Trial of the Crime of Genocide as a Factor in its General Prevention*
Zarije Seizovic

1. Genocide of Armenians and Other Christians in the Ittihadist Ottoman Empire [Morgenthau Room]

- *The Armenian Genocide—Premeditation or Incremental Radicalization?*
Chair: Richard G. Hovannisian (History, University of California, Los Angeles, U.S.)
hovannis@history.ucla.edu
- *Vectors of Victimization: Tracing Genocide from the Balkans to Anatolia, 1912-1915*
Ugur Ümit Üngör (History, University of Amsterdam, The Netherlands)
u.ungor@chgs.nl
- *And those who Continued living in Turkey after 1915: the Residues of their Sense of Armenianness (An Identity Problem)*
Rubina Peroomian Ph.D (University of California, Los Angeles, U.S.)
Rubinap@aol.com
- *Gender and Genocide: Armenian and Greek Women Finding Positive Meaning in the Horror*
Artemis Pipinelli (Walden University, U.S.)
apipinelli@verizon.net
Anie Kalayjian (Fordham University, New York, U.S.)
kalayjiana@aol.com

2. The Genocidal Process: Early Warning, Prediction, and Prevention [Lemkin Room]

- *From the Vienna to the Paris Systems: Situating the Holocaust in International and Imperial Politics*
Chair: Eric D. Weitz (History, University of Minnesota, Minneapolis, U.S.)

- weitz004@umn.edu
- *Guatemalan Atrocity Crimes, Early Warning Signs and the Lessons for Genocide Prevention*
Marc Drouin (History, Université de Montréal, Canada)
madrouin@hotmail.com
 - *Prevention of Genocide and the Security Interests of Bosnia and Herzegovina*
Selmo Cikotic
 - *The Stages of the Rwandan Genocide*
Rebecca Parson (University of Mary Washington, Fredricksburg, Virginia, U.S.)
rebeccaparson@gmail.com
 - *How Long is the Road to Hell? An Examination of the Temporal Progression of Risk Factors for Genocide, and the Implications for Future Genocide Prevention*
Deborah Mayersen (History, University of Melbourne, Australia)
d.mayersen@pgrad.unimelb.edu.au
 - *Phases of Genocide and Its Denial*
Florence Hartmann
florencehartmann@hotmail.com

3. Genocide, Memory, Narrative [Karski Room]

- Chair: Anna Sheftel (History, Oxford University, U.K.)
anna.sheftel@stx.ox.ac.uk
- *Localizing the Rwandan Genocide*
Jacob R. Boersema (Development Studies, University of Amsterdam, The Netherlands)
jacobboersema@yahoo.com
- *Dichotomy of Memory? Surviving Memories of the Genocide in Bosnia*
Ramajana Hidic Demirovic (History, Indiana University, Bloomington, U.S.)
rhidicde@indiana.edu
- *When Your Friends and Neighbors Become Enemies: Listening to the Tales of the Survivors of Srebrenica*
Selma Leydesdorff (Oral History and Culture, University of Amsterdam, The Netherlands)
s.leydesdorff@uva.nl
- *To be hunted like animals: Samuel and Joseph Chanesman's accounts of their survival in the Polish countryside during the Holocaust*
Pam Maclean (History, Deakin University, Victoria, Australia)
maclea@deakin.edu.au
- *Death and Life: Memory and Narratives in Personalizing the Holocaust*
Ann Weiss (Education, University of Pennsylvania, Philadelphia, Pennsylvania, U.S.)
annweiss18@hotmail.com
- *The Sonderkommando Manuscripts: Acts of Resistance and Witnessing*
Deborah Staines, (Critical and Cultural Studies, Macquarie University, Sydney, Australia)
dstaines@scmp.mq.edu.au

4. Genocide, Intergenerational Change, and Reconciliation [Wallenberg Room]

- Chair: Stephanie McKinney (History, Claremont Graduate University, Claremont, California, U.S.)
smckinne@sbcglobal.net
- *Giving Voice to the Children of the 1994 Rwandan Genocide: Adult Reflections on Leadership of Those Who Lived the Nightmare*
Elizabeth J. Sausele (Education, Trinity International University, Deerfield,

Illinois, U.S.)
 esausele@comcast.net

- *The Long Path to “Never Again”: Genocide Prevention Requires MultiGenerational Change*
 Amy C. Hudnall (Peace Studies, Appalachian State University, Boone, North Carolina, U.S.)
 hudnallac@appstate.edu
- *Understanding the Genocide in Bosnia as a Displaced Repetition of WWII*
 Louise L. Lambrichs (Independent Scholar/Writer, France)
 louise.lambrichs@noos.fr
- *Does addressing prejudice and discrimination through Holocaust education produce better citizens?*
 Henry Maitles (Faculty of Education, University of Strathclyde, Glasgow, Scotland)
 h.maitles@strath.ac.uk
- *Genocide’s Aftermath: Responsibility and Repair*
 Armen T. Marsoobian (Philosophy, Southern Connecticut State University, New Haven, U.S.)
 marsoobiana1@southernct.edu

5. Roundtable: ROM Leadership Development and Peace Gathering: A Panel of Prior Participants and Leaders [Kuper Room]

- *Dialogue Project Between Young Adults from Various Groups That Constituted Former Adversaries in the Former Yugoslavia*
 Chair: Randall E. Butler (Institute for Sustainable Peace, Houston, Texas, U.S.)
 randall@butlermediation.com
- Tihomir Kukolja
- Brajna Miladinov
- Srdjan Anti
- Aferdite Tahiri

6. The Siege of Sarajevo 1992 – 1995 – Elements of Genocide [Mace Room]

- Chair: Zijad Rujanac
- *The Yugoslav People’s Army and the Siege of Sarajevo*
 Faid Heco
- *Sniper Activities Against Civilians in Besieged Sarajevo*
 Hajriz Bećirević (Public Education, University of Sarajevo)
- *1425 Days of Siege of the University of Sarajevo*
 Faruk Čaklovica (Rector, University of Sarajevo)
- *Food Relief for the Residents of Sarajevo*
 Ante Milanović
- *The Siege of Sarajevo Through a Jewish Prism*
 Eli Tauber (Editor-in-chief, «Jewish Voice»)

Session #3, 12:00-13:00 (12:00-1:00pm)

Markusen Hall: The Srebrenica Memorial Room (Presentation by the Foundation for the Srebrenica Potocari Cemetery and Memorial)

- Chair: Suzanne Bardgett (Imperial War Museum, London, U.K.)
 SBardgett@IWM.ORG.UK
- Amor Mašović, (Executive Board, Srebrenica Potocari Memorial and Cemetery)
 compbih@bih.net.ba

- Amra Begić, (Visitor Services, Srebrenica Potocari Memorial and Cemetery Service)
mcentar@teol.net

1. Cultivating Compassion: First Steps toward Prevention [Morgenthau Room]

- *Building Human Connections through the Fine Arts*
Chair: Lee Lee (Independent Artist, Denver, U.S.)
leelee@virtualvoices.org
- *Psychological Impacts of Genocide from a Familial Perspective*
Jill Thurman (Rocky Mountain Survivors Center, Denver, Colorado, U.S.)
jthurman@rmscdenver.org &
Izabela Lundberg (Rocky Mountain Survivors Center, Denver, Colorado, U.S.)
izabelalundberg@msn.com

2. Genocide and Modernity [Lemkin Room]

- Chair: Ann Weiss (Education, University of Pennsylvania, Philadelphia, Pennsylvania, U.S.)
annweiss18@hotmail.com
- *Genocide and Biopolitical modernity*
Tomás Borovinsky (University of Buenos Aires, Argentina)
tomasboro@yahoo.com.ar
- *Policy, Exception and Genocide*
Emmanuel Taub (Social Sciences, University of Buenos Aires, Argentina)
emmanuel_taub@yahoo.com.ar
- *Katherine Anne Porter and Genocide: A Novelist's Response to the Banality of Evil*
Akio Kimura (International Business and Management, Kanagawa University, Yokohama, Japan)
theakio@aol.com

3. Anti-Semitism and the Culture of Genocide [Karski Room]

- Chair: Thomas Hochmann (Law, University Paris 1 Panthéon-Sorbonne, France)
thetomhoc@yahoo.fr
- *The Contribution of Erich Goldhagen to Holocaust and Genocide Studies*
Jack Nusan Porter (Spencer Institute, West Newton, Massachusetts, U.S.)
jacknusan@earthlink.net
- *When is it Hate?: Antisemitism vs. Anti-Israeli Sentiment*
Steven K. Baum (Psychology, College of Santa Fe, Santa Fe, New Mexico, U.S.)
skbaum@comcast.net
- *Anti-Islamism and anti-Semitism: the common heritage of two racist discourses*
P.S. van Koningsveld (Leiden Institute for the Study of Religions, Faculty of Theology, Leiden University, Leiden, The Netherlands)
p.s.van.koningsveld@let.leidenuniv.nl

4. Revealing Genocide: Sharing Lessons from the 2005 IAGS Meeting [Wallenberg Room]

- Chair: Andrew Holcom (Anthropology, Western Washington University, Bellington, Washington, U.S.)
theholcom@yahoo.com
- Student participants

5. Chroniclers of Genocide [Kuper Room]

- *Uncovering the Victims: New Liberators and the post-mortem of genocide*
Chair: Simone Gigliotti, (History, Victoria University of Wellington, New Zealand)
Simone.gigliotti@vuw.ac.nz
- *Warnings of Racism, Warnings of Genocide: Contributions by Raphaël Lemkin and Emmanuel Levinas*

Donna-Lee Frieze (Deakin University, Victoria, Australia)
Donna-lee.frieze@deakin.edu.au

- *The Genocide Paradox: Evidence of Crime and its prosecution at Nuremberg*
Hilary Earl (History, Nipissing University, North Bay, Ontario, Canada)
hearl@nipissingu.ca

6. Mass Graves – Proof of Genocide Committed [Mace Room]

- Chair: Amor Mašović
- *Secondary Mass Graves – Proof of Intention to Commit Genocide*
Eva Klonowski (International Commission on Missing Persons)
- *Significance of Establishing Death Causes of Victims Exhumed from Mass Graves in Court Proceedings*
Nermin Sarajlić (International Commission for Missing Persons)
- *Reconstruction and Re-association of Victims from Primary and Secondary Mass Graves of UN Safe Area Srebrenica by Method of DNA*
Rifat Kešetović (University Clinical Center Tuzla, ICMP, Sarajevo)

Lunch/ Lunch events 13:00-14:30 (1:00-2:30pm)

Luncheon Meeting of the Old and New IAGS Executive Board and Advisory Council

Session #4, 14:30-16:00 (2:30-4:00pm)

Markusen Hall: UN Safe Areas in Bosnia – Purpose and Misusage

- Chair: Diego Arria (former Ambassador of Venezuela to the United Nations)
- *UN-safe Areas Saved from Any Attack – Deception Called Demilitarized Zone*
Omer Ibrahimagić (Political Science, University of Sarajevo)
- *Implementation of the ‘Safe Area’ Policy of the United Nations in Bosnia and Herzegovina – Controversy and Obstructions*
Enis Omerović (independent scholar, Bosnia and Herzegovina)

1. The Precautionary Principle and the Prevention of Genocide [Morgenthau Room]

- Chair: Greg Stanton (IAGS First Vice President, University of Mary Washington, Fredericksburg, Virginia, U.S.)
genocidewatch@aol.com
- Elihu D Richter (Genocide and Violence Prevention Program, Center for Injury Prevention, Braun School of Public Health and Community Medicine, Hebrew University-Hadassah Medical Center, Jerusalem, Israel)
elir@cc.huji.ac.il
- Rony Blum (Visiting Scholar, Hebrew University-Hadassah School of Public Health and Community Medicine, Jerusalem, Israel)
roblum@cc.huji.ac.il
- Jutta Lindert (Public Health, University of Ludwigsburg, Germany)
mail@lindert.de
- Israel Charny (Institute on the Holocaust and Genocide, Jerusalem, Israel)
encygeno@mail.com

2. Comparative Genocide Research [Lemkin Room]

- Chair: Robert Melson (Holocaust and Genocide Studies, Clark University, Worcester, Massachusetts, U.S.)
Melsonrf@aol.com
- *Comparative Genocide Research*
Frank Chalk (History, Concordia University, Montreal, Canada)
drfrank@alcor.concordia.ca
- *Conceptualizations of the Scientific Research on Genocide*

- Dzevad Termiz
- *Benefits and Pitfalls of a Comparative Approach to Genocide*
Edward Kissi (Africana Studies, University of South Florida, Tampa, Florida, U.S.)
ekissi@cas.usf.edu
- *Relevant Aspects of Analysis, Description and Prevention Deduced from the Armenocide, Serbocide, and Holocaust – Three Main Genocidal Events During World Wars*
Richard Albrecht
- *Burundi 1972: Reflexions on a Forgotten Genocide*
René Lemarchand (History, University of Florida, Gainesville, Florida, U.S.)
Renelemar@aol.com
- *Structural Violence, Conflict, and Peacebuilding: The Case of Burundi*
Vijaya Thakur (International Relations, Bryn Mawr College, Bryn Mawr, Pennsylvania, U.S.)
vthakur@brynmawr.edu

3. Genocide Education in Northern Europe [Karski Room]

- *Integrating Holocaust and Genocide Education: The Norwegian Experience*
Chair: Anton Weiss-Wendt (Norwegian Holocaust Centre, Oslo, Norway)
anton.weiss-wendt@hlsenteret.no
- *Genocide Education in Northern Europe: Anne Frank and the Netherlands*
Johannes Houwink ten Cate (Holocaust and Genocide Studies, University of Amsterdam, The Netherlands)
- *Genocide Education on the Internet*
Gitte Almer Nielsen (Danish Institute for International Studies, Copenhagen, Denmark)
gan@diis.dk
- *Looking Back -- Looking Forward: Genocide Education in Denmark*
Stine Thuge (Danish Institute for International Studies, Copenhagen, Denmark)
sth@diis.dk
- Discussant
Joyce Apsel (Humanities, New York University, U.S.)
jaa5@nyu.edu

4. Obstacles to Reconciliation in Bosnia [Wallenberg Room]

- Chair: Tone Bringa (Anthropology, University of Bergen, Norway)
Tone.Bringa@sosantr.uib.no
- *Refugee Voices from Banja Luka: Settlement and Return*
Jasmina Besirevic-Regan (Sociology, Yale University, New Haven, U.S.)
jasmina.besirevic@yale.edu
- *The BiH Missing Persons Institute. The Problem of Ethnic Politics and Trust*
Kirsten Juhl (Social Sciences, University of Stavanger, Stavanger, Norway)
kirsten.v.juhl@uis.no
- *Impediments to Bosnia's Political and Economic Recoveries arising from Ethnic Hostilities and Genocide in Srebrenica*
Miodrag Kapor (Economics, Rutgers University, Newark, New Jersey, U.S.)
miodrag75@yahoo.com
- *Witnessing Genocide at Srebrenica: Obstacles to Reconciliation: A PowerPoint Presentation*
David Pettigrew (Philosophy, Southern Connecticut State University, New Haven, U.S.)
Pettigrewd1@southernct.edu

5. Concentration Camps and Other Places of Detention [Kuper Room]

- Chair: Edina Bećirević (Political Science, University of Sarajevo)
- *Concentration Camps and Other Detention Places: an Empiric Perspective*
Murat Tahirović (formed association of concentration camp detainees in the municipality of Cazin)
- *Genocidal Acts Against Bosniaks in Camps and Other Places of Imprisonment*
Bećir Macić (Institute for Research of Crimes Against Humanity and International Law, University of Sarajevo)
- *Detainees from Concentration Camps in Mass Graves*
Jasmin Odobašić (Vice Chairman of the Federal Commission for missing persons)
- *Concentration Camps' Torture and Sexual Violence as Strategic Ways of Committing Genocide Against Bosniaks in the Period 1992-1995*
Senadin Ljubović (Deputy Director of the Psychiatric Clinic in Sarajevo)
- *North Korean Genocide Against Christians*
Elizabeth Batha (Christian Solidarity Worldwide, London, England, U.K.)
elizabeth@csw.org.uk

6. Are there Alternatives to the Concept of Genocide? [Mace Room]

- *Are there Alternatives to the Concept of Genocide?*
Chair: Dominik Schaller (Humanities, University of Berne, Switzerland)
ricksafe@bluemail.ch
- *Observing Mass Destruction from Below: How Far Does Experience and Category Match in the Case of Late Ottoman Mass Violence? To What Extent Does It Matter?*
Hervé Georgelin (Humanities, University of Berne, Switzerland)
herve.georgelin@hist.unibe.ch
- *Is the "concept of genocide" useful to describe settler colonialism?*
Mathias Gsponer (Humanities, University of Berne, Switzerland)
mathias.gsponer@fernuni.ch
- Discussant: Jacques Semelin (Center for International Research and Studies-Centre National de la Recherche Scientifique-Paris-France (CERI-CNRS)
semelin@ceri-sciences-po.org

Session #5, 16:30-18:00 (4:30-6:00pm)

Markusen Hall: The Dayton Territorial and Political Organization of Bosnia and Herzegovina After the ICJ Judgment

- Chair: Zarije Seizović
- *The Legalization of Aggression and Genocide in Bosnia – the Dayton Agreement*
H.E. Haris Silajdžić (Member of the Bosnian Presidency)
- *The Necessity of Change in the Dayton Constitutional Solutions*
Nijaz Duraković (Political Science, University of Sarajevo)
- *Displacement of Bosniaks as an Element of Genocide in Bosnia and Herzegovina*
Alaga Dervišević (journalist; author)
- *Legal Problems with the ICJ Judgment in Bosnia v. Serbia*
Phon van den Biesen (Advocate, The Hague, Netherlands)
- *Effects of the ICJ Judgment on The Political Division of Bosnia and Herzegovina*
Damir Arnaut (Cabinet of President Haris Silajdzic, Sarajevo)

1. Genocide, Representation, and Tourism [Morgenthau Room]

- Chair: Benita Sumita (Journalist, India)
benitasumita@hotmail.com
- *Rwanda: It's a country, not a genocide*
Stephanie McKinney (History, Claremont Graduate University, Claremont,

California, U.S.)
smckinne@sbcglobal.net

- *(Re)Constructing a Post-Conflict Tourism in Bosnia-Herzegovina*
Anna Sheftel (History, Oxford University, U.K.)
anna.sheftel@stx.ox.ac.uk
- “Can’t Do It in Europe”
Anna Weitz (Independent Scholar/Filmmaker, Sweden)
anna.weitz@rafilm.se

2. Roundtable on Art and Genocide [Lemkin Room]

- Chair: Stephen Feinstein (Holocaust and Genocide Studies, University of Minnesota. Minneapolis, Minnesota, U.S.)
Feins001@umn.edu
- Fay Grajower (Studio Artist, Boston, Massachusetts, U.S.)
faygrajower@aol.com
- Karen Frostig (Social Sciences, Lesley University, Cambridge, Massachusetts, U.S.)
karenfrostig@comcast.net
- Paul B. Miller (History, International University of Sarajevo and McDaniel College, Westminster, Maryland, U.S.)
pmiller@mcdaniel.edu

3. Committing to Evil: Perpetrators of Genocide in Comparative Perspective [Karski Room]

- Chair: Hilary Earl (History, Nipissing University, North Bay, Ontario, Canada)
hearl@nipissingu.ca
- *Work of Killing, Work of Morality: A Case Study on Genocidal Killing*
Harald Welzer (Center for Interdisciplinary Memory Research, Essen, Germany)
Harald.Welzer@kwi-nrw.de
- *What Motivates Perpetrators?: Lessons from the Cambodian Genocide*
Alex Hinton (Anthropology, Rutgers University, Newark, New Jersey, U.S.)
ahinton@andromeda.rutgers.edu
- *Becoming Evil: Perpetrators of Ethnic Cleansing in the Former Yugoslavia*
James Waller (Psychology, Whitworth University, Spokane, Washington, U.S.)
jwaller@whitworth.edu
- *What Do Killers Think About While Massacring?*
Jacques Semelin (Political Science, Center for International Research and Studies-Centre National de la Recherche Scientifique-Paris-France (CERICNRS)
semelin@ceri-sciences-po.org

4. Genocide and Social Activism [Wallenberg Room]

- Chair: Charli Carpenter (Graduate School of Public and International Affairs, University of Pittsburgh, Pittsburgh, Pennsylvania, U.S.)
charli.carpenter@gmail.com
- *The Journey for Humanity: Scholar-Activism and the Status of Social Consciousness*
Edward S. Majian (Philosophy, Saint Peter’s College, Jersey City, New Jersey, U.S.),
Hasmig Tatioossian (Global Affairs, New York University, U.S.)
e.majian@verizon.net, Hasmig.Dreambig@gmail.com
- *He Tried to Prevent Both: He Failed in Both. From Deir-el-Zor to Auschwitz - Armin Teofil Wegner*
Tigran Sarukhanyan (Visiting Research Fellow at the Public Record Office (PRO), London, U.K.)
tsarukhanyan@yahoo.com
- *“We Charge Genocide: A Historical Petition All but Forgotten and Unknown”*
Steven Leonard Jacobs (Religious Studies, University of Alabama, Tuscaloosa, Alabama, U.S.)

sjacobs@bama.ua.edu

5. Genocide in Darfur [Kuper Room]

- *Why does it go on? The Darfur Peace Agreement and the Deadly Case of Darfur*
Chair: Joyce Apsel (Humanities, New York University, U.S.)
jaa5@nyu.edu
- *Analysis of a Conflict: Early Warning Signs and Prevention Points in the Darfur Genocide*
Martha Heinemann Bixby (Government, Georgetown University, Washington, D.C., U.S.)
mjh.bixby@gmail.com
- *Darfur is Different: Why the International Muslim Community and Arab States Ignore the Crisis in Darfur*
Kathryn V. Johnson (Religious Studies, University of North Carolina, Charlotte, North Carolina, U.S.)
kvjohnso@email.uncc.edu

6. Media and Propaganda Aspects of Genocide in Bosnia and Herzegovina [Mace Room]

- Chair: Edina Bećirović
- *Education of Journalists for Realization of Genocide in Bosnia and Herzegovina*
Muhamed Nuhic (Journalist/Independent scholar, Bosnia and Herzegovina)
- *Media as Tools for Realization of Genocide*
Šemso Tucaković (Associate, Institute for Research of Crimes Against Humanity and International Law, University of Sarajevo)
- *Genocide Announced*
Sylvie Matton
sylvie.matton@free.fr
- *The Role of Serbian Media in Preparation for Aggression on Bosnia*
Amir Ahmetović
- *Media Creation of Hatred Towards Bosniaks*
Uma Isić (journalist, Bosnia and Herzegovina)

18:10-19:20 (6:10 – 7:20pm) [Markusen Hall]

Film, “Can’t Do it in Europe,” with Anna Weitz, Director (Joyce Apsel, Moderator)

19:30 (7:30pm) Dinner

21:00 (9:00pm) Night Event [Markusen Hall]

Film “Grbavica: Land of My Dreams” (“Esma’s Secret”),
with Director Jasmila Žbanic

Wednesday, JULY 11: SREBRENICA REMEMBRANCE DAY**8:30 Travel to Potocari by air-conditioned bus**

Bring hats, sunscreen, sunglasses, good walking shoes or sandals.
Bottled drinking water will be provided, as will a full box lunch.

Visit to Mass grave exhumation (optional)**Visit to Srebrenica (optional)****Box Lunch at Potocari factory headquarters of Dutch battalion****13:00 (1:00pm) Memorial Service- Potocari Cemetery****16:00 (4:00pm) Leave Srebrenica and Potocari****Return to Sarajevo by air-conditioned bus****19:30 (7:30pm) Dinner in Sarajevo (Dining Hall)****21:00 (9:00pm) Night Event *Witnesses of the Bosnian Genocide* [Markusen Hall]**

Chair: Muhamed Mešić

Statements of Survivors:

- **Munira Subašić**, Srebrenica
- **Kada Hotić**, Srebrenica
- **Esma Palić**, Žepa
- **Nusreta Sivac**, Prijedor
- **Ibrahim Karović**, Foča
- **Mehmed Dizdar**, Stolac
- **Bakira Hasečić**, Višegrad

THURSDAY, July 12**9:00-13:00 (9:00-1:00pm) Registration [Hotel Lobby]****Session #1, 8:30-9:45 [Markusen Hall]**

Plenary speaker: Ragip Zarakolu, publisher–owner of Belge Publishing House, writer for *Ozgur Gundem (Free Agenda)*, prosecuted by Turkey for writing about the Armenian Genocide and Kurds (Istanbul, Turkey)

IAGS Award to Ragip Zarakolu for Outstanding Contributions to the Battle against Deniers of the Armenian Genocide and All Denials of Genocides

Session #2, 10:15-11:45

Markusen Hall: The International Court of Justice Judgment in Bosnia and Herzegovina v. Serbia and Montenegro

- Chair: Ambassador Diego Arria
- *The Definition of Genocide: the International Court of Justice: the Verdict – Bosnia and Herzegovina vs. Serbia*
Marko Atila Hoare
- *On the Way to a New Understanding of Genocide – the Importance of the ICJ Verdict*
Muhamed Mesić
- *The Implications of the International Court's Verdict on Genocide*
Kasim Trnka
- *Key Aspects of the Process in the Trial of Bosnia and Herzegovina vs. Serbia and Montenegro on the Grounds of Breaching the Genocide Convention*
Sakib Softić
- *The Verdict of the World Court of Justice and the Crime of Sociocide*
Keith Doubt
- *The Judgment of the International Court of Justice in Bosnia and Herzegovina v. Serbia and Montenegro*
Phon van den Biesen (Principal Advocate for Bosnia and Herzegovina in the ICJ case, The Hague, Netherlands)

1. Genocide and Perpetrator Motivation [Morgenthau Room]

- Chair: James E. Waller (Psychology, Whitworth University, Spokane, Washington, U.S.)
jwaller@whitworth.edumi
- *Dehumanisation as Legitimation and as Motivation: On the Use and Functions of Genocidal Discourse*
Rowan Savage (Sociology, University of Sydney, Australia)
rsav9465@mail.usyd.edu.au
- *Reluctant Killers: Accounting for Mass Participation in the Rwandan Genocide*
Ravi Bhavnani, (Political Science, Michigan State University, East Lansing, Michigan, U.S.)
bhavnani@msu.edu
- *Paramilitaries and the State: the Case of Serbia*
Aleksandra Sasha Milicevic, (Sociology and Anthropology, University of North Florida, Jacksonville, Florida, U.S.)
a.milicevic@unf.edu
- *Perpetrator motives*

Alette Smeulers, PhD, (Criminal Law and Criminology, VU University Amsterdam, The Netherlands)
a.l.smeulers@rechten.vu.nl

2. Justice Delayed Should Not Mean Justice Denied: Cambodia [Lemkin Room]

- Chair: Greg Stanton (Founder and Director, The Cambodian Genocide Project)
genocidewatch@aol.com
- *Late but not too late – the reasons for establishing the ECCC thirty years after the crimes were committed*
Helen Jarvis (Chief of Public Affairs, Extraordinary Chambers in the Courts of Cambodia, Phnom Penh, Cambodia)
Helen.jarvis@eccc.gov.kh;
helenjarvis@online.com.kh
- *Khmer Rouge Genocide and Justice in Cambodia*
Meng-Try EA (Global Affairs, Rutgers University, Newark, New Jersey, U.S.)
mengtry@pegasus.rutgers.edu
- *Topic to Be Announced*
Judge Agnieszka Klonowiecka-Milart (International Judge, UN Mission in Kosovo)
klonowiecka-milart@un.org

3. New Voices from Latin America [Karski Room]

- *Genocide in Argentina: an open discussion. The case of the “Etchecolatz trial”*
Chair: Daniel Feierstein (Center of Genocide Studies, Universidad Nacional Tres de Febrero, Argentina)
dfeierf@telpin.com.ar
- *Pacts of Silence in the aftermath of genocide and Truth Commissions in Latin America*
Marcia Esparza (Criminal Justice, John Jay College, New York, U.S.)
mesparza@jjay.cuny.edu
- *Atrocity Crimes and the Genocide Continuum in Guatemala, 1978-1984*
Marc Drouin (History, Université de Montréal, Canada)
madrouin@hotmail.com
- *Death Squads in Historical Context: A Comparative Analysis of Paramilitary Forces in the Battle of Algiers and in the Salvadoran Civil War*
Rachel McCullough (History, Scripps College, Claremont, California, U.S.)
rmccullo@ScrippsCollege.edu

4. New Directions in Genocide Research [Wallenberg Room]

- Chair: Jackson Sherratt (Religion and Culture, Wilfrid Laurier University, Waterloo, Ontario, Canada)
jackson@jacksonsherratt.com
- *Cultural Genocide: Destroying Material Culture, Destroying Identity?*
Pamela de Condappa (Archaeology, Cambridge University, U.K.)
pameladecondappa@hotmail.com
- *Inscribed Intent: A Case for Increased Interdisciplinarity in the Investigation and Prevention of Genocide*
Erin Jessee (History, Concordia University, Montreal, Canada)
erinjessee@hotmail.com
- *Genocide and Structural Violence: Challenges of Definition, Prevention, and Intervention*
Adam Jones (Genocide Studies Program, Yale University, New Haven, Connecticut, U.S.)
adam.jones@yale.edu

- *New Directions in Comparative Genocide Research: Advances, Problems, and Possibilities for Future Research*
Scott Straus (Political Science, University of Wisconsin, Madison, U.S.)
sstraus@wisc.edu

5. The Aftermath of Intergroup Violence [Kuper Room]

- *Not Quite Human: Dehumanization and other Moral Disengagement Strategies as Correlates of Mass Violence*
Chair: Emanuele Castano (Psychology, New School for Social Research, New York, U.S.)
castano@newschool.edu
- *Dealing with Atrocities committed by the In-group in Bosnia and Herzegovina: Collective Responsibility, Shame and Guilt among Serbs*
Sabina Cehajic (Psychology, University of Sussex, Brighton, U.K.)
s.cehajic@sussex.ac.uk
- *From the victim's point of view: reactions to perpetrator expressions of guilt and shame*
Rupert Brown (Psychology, University of Sussex, Brighton, U.K.)
r.brown@sussex.ac.uk
- Discussant
Ernesto Verdeja (Wesleyan University, Middletown, Connecticut, U.S.)
everdeja@wesleyan.edu

6. Mass Rape and Genocide [Mace Room]

- Chair: Alma Bravo-Mehmedbašić
- *Mass Rapes in the Aggression on Bosnia and Herzegovina*
Jasna Balorda (Research Assistant, Institute for Research of Crimes Against Humanity and International Law, University of Sarajevo)
- *Children Born out of Genocidal Rape in Bosnia*
Charli Carpenter (Graduate School of Public and International Affairs, University of Pittsburgh, Pittsburgh, Pennsylvania, U.S.)
charli.carpenter@gmail.com
- *Rape as an Instrument of Genocide*
Izet Pajević (University of Tuzla, Tuzla, Bosnia and Herzegovina)
- *Psychotherapy Models Used in Work with Raped Women in Bosnia and Herzegovina*
Marijana Senjak MA (Women's Therapy Center Medica Zenica, Bosnia-Herzegovina)

Session #3, 12:00-13:00 (12:00-1:00pm)

Markusen Hall: Gaçça and Justice in Rwanda

- Chair: Hazel Cameron (Soc/Criminology, University of Stirling, Scotland, U.K.)
hmc1@stir.ac.uk
- *Is the Gaçça Process in Rwanda Fit for its Purpose?*
Shivon Byamukama (Glasgow Caledonian University, Scotland, U.K.)
shivonbk@yahoo.com
- *Criminal Justice in Post-Genocide Rwanda: Case Study of Gaçça Jurisdictions*
Mutangana Jean Bosco (Prosecutor with National Jurisdiction, Rwanda)
pleader33@yahoo.com
- *Understanding Gaçça by Explaining the Local Genocide Dynamic*
Jacob R. Boersema (Development Studies, University of Amsterdam, Netherlands) &
Bert Ingelaere (Anthropology, University of Leuven, The Netherlands)
jacobboersema@yahoo.com

**1. Consigning Genocide to the Dustbin of History (Roundtable Discussion)
[Morgenthau Room]**

- Chair: Ron Adams (Residential Services, LaTrobe University, Victoria, Australia)
r.adams@latrobe.edu.au
- Student participants

**2. Multidisciplinary Approaches to Addressing the Consequences of
Disappearances and Mass Violations of Human Rights [Lemkin Room]**

- *Prevention of Aggressive Nationalism and Ethnic Cleansing*
Chair: Kathyne Bomberger (Director-General, International Commission on Missing Persons [ICMP], Sarajevo, Bosnia and Herzegovina)
Kathyne.Bomberger@ic-mp.org
- *Integrated Forensic Sciences for Large Scale Identification of Individuals from Mass Graves in the Former Yugoslavia*
Thomas J. Parsons (Forensic Sciences, ICMP)
Thomas.Parsons@ic-mp.org
(Speech delivered by Adnan Rizvic, Forensic Sciences, ICMP)
- *The Efforts of Victims – Survivors Groups in the Pursuit of Justice*
Asta Maria Zinbo (Civil Society Initiatives, ICMP)
Asta.Zinbo@ic-mp.org

3. Genocide and Terrorism [Karski Room]

- *Understanding 9/11 and Beslan: Genocidal Aspects of Contemporary Terrorism*
Chair: Elizabeth R. Midlarsky (Counseling and Clinical Psychology, Teachers College, Columbia University, New York, U.S.)
em142@columbia.edu
Manus I. Midlarsky, (Political Science, Rutgers University, New Brunswick, New Jersey, U.S.)
midlarsk@rci.rutgers.edu
- *The Genocidal Design of Terrorism - The Liberating Joy of Hate*
Shimon T. Samuels (International Relations, Simon Wiesenthal Centre, Jerusalem, Israel)
101752.2126@compuserve.com
- *State Terrorism and Genocide*
Bakir Alispahic
- *Genocide and Terrorism*
Cindy Combs

**4. Workshop, “What is Genocide?” Workshop discussion based on Martin Shaw's book,
What is Genocide? (Blackwell 2007) [Wallenberg Room]**

- Chair: Frank Chalk (History, Concordia University, Montreal, Canada)
- Martin Shaw (International Relations, University of Sussex, Brighton, U.K.)
m.shaw@sussex.ac.uk
- Martin Mennecke (Holocaust and Genocide Studies, Danish Institute for International Studies, Copenhagen, Denmark)
mmn@diis.dk
- Frank Chalk (History, Concordia University, Montreal, Canada)
drfrank@alcor.concordia.ca

5. Greater State Projects and Genocide Against Bosniaks [Kuper Room]

- Chair: Carole Hodge

- *A “Homogenous Serbia” of Stevan Moljević – as a Concretization of the National Political Program of the Serbian Culture Club*
Safet Bandžović (Institute for History in Sarajevo)
- *Serbian and Croatian Greater State Programs Involving Bosnia and Herzegovina*
Mustafa Imamović (Independent scholar)
- *Transformation of the Yugoslav People’s Army into a Serbian Nationalist Military*
Osman Selak (Institute for Research of Crimes Against Humanity and International Law, University of Sarajevo)

6. Sexual Violence as a Genocidal Strategy [Mace Room]

- Chair: Adam Jones (Genocide Studies, Yale University, New Haven, Connecticut, U.S.)
- *Sexual Violence, Jewish Women, and the Holocaust*
Myrna Goldenberg (Holocaust Studies Program, Montgomery College, Maryland, U.S.) myrnagoldenberg@hotmail.com
- *The Role of Sexual Violence Against Women in the Perpetration of Genocide*
Ruby Reid (Social Welfare, University of California, Berkeley, U.S.)
rubymw@gmail.com
- *Sexual Violence Against Males: a Genocidal Strategy?*
Adam Jones (Genocide Studies, Yale University, New Haven, U.S.)
Adam.jones@yale.edu
Sandesh Sivakumaran (School of Law, University of Nottingham, U.K.)
sandy.sivakumaran@gmail.com

13:00-15:00 (1:00 – 3:00pm) Lunch and IAGS 2007 Business Meeting [Dining Hall]

Session #4, 15:15-16:30 (3:15 –4:30pm)

Markusen Hall: Effects of the term ‘Ethnic Cleansing’ on Intervention

- Chair: Greg Stanton (President, Genocide Watch, U.S.)
genocidewatch@aol.com
- *“Ethnic Cleansing” Bleaches the Atrocities of Genocide*
Rony Blum (Visiting Scholar, Hebrew University-Hadassah School of Public Health and Community Medicine, Jerusalem, Israel)
Shira Sagi (Faculty of Law, Hebrew University, Jerusalem, Israel)
Elihu D. Richter (Genocide and Violence Prevention Program, Braun School of Public Health and Community Medicine, Hebrew University-Hadassah Medical Center)
elir@cc.huji.ac.il
- *“Ethnic Cleansing” – The Concept and the Aim of its Abuse*
Muhamed Mešić (Institute for Research of Crimes Against Humanity and International Law, University of Sarajevo)

1. Genocide and Third Parties [Morgenthau Room]

- Chair: Steven Leonard Jacobs, (Religious Studies, University of Alabama, Tuscaloosa, Alabama, U.S.)
sjacobs@bama.ua.edu
- *The Third Parties - The role, influence and involvement of external factors in acts of genocide from a comparative perspective*
Yair Auron (Political Science and International Relations, Open University, Israel)
yairau@openu.ac.il
- *Betrayed and Bereft at Bisesero*
Hazel Cameron (Sociology/Criminology, University of Stirling, Scotland, U.K.)
hmc1@stir.ac.uk
- *Putting a “premium upon massacre”: A British reaction to the Armenian Genocide*
Barry Dackombe (History, The Open University, U.K.)

b.p.dackombe@open.ac.uk

- *Failures to Prevent Genocide in Rwanda and Srebrenica*
Fred Grünfeld (International Relations and Human Rights, Maastricht University and Utrecht University, The Netherlands)
f.grunfeld@ir.unimaas.nl

2. Holocaust and Memory [Lemkin Room]

- Chair: Herb Hirsch (Government and Public Affairs, Virginia Commonwealth University, Richmond, Virginia, U.S.)
hhirsch@vcu.edu,
- *How “collective” is a war’s “collective memory” or How “collective” is a nation’s “collective memory”?*
Ruth Linn (Faculty of Education, University of Haifa, Israel)
rlinn@construct.haifa.ac.il
- *Discourse of Guilt and Remembrance: A Comparative Analysis of Two Conceptual Holocaust Memorials in Berlin*
Ulla Strange-Hansen, (Holocaust and Genocide Studies, Danish Institute for International Studies, Copenhagen, Denmark)
mastraha@tiscali.dk
- *Between Perpetrators and Victims: Holocaust Memory in Italy, 1945-2005*
Marla Stone (History, Occidental College, Los Angeles, California, U.S.)
mstone@oxy.edu
- *Holocaust Research in Bosnia and Herzegovina: A Literary Theoretical Perspective*
Mirha Efendic

3. The Genocidal Mind [Karski Room]

- Chair: Edward Carpenter (Captain, United States Marine Corps, U.S.)
Edward_H_Carpenter@yoko.fisc.navy.mil
- *Mass Murder Justified: State Rituals and the Culture of Violence in Indonesia*
Putri Astrid Kartika (Institute for Policy Research and Advocacy, Jakarta, Indonesia)
putri@elsam.or.id
- *The Genocidal Mind: Sociological and Sexual Perspectives*
Jack Nusan Porter (Spencer Institute, West Newton, Massachusetts, U.S.)
jacknusan@earthlink.net
- *The Anfal Genocide: causes and elements that facilitated the genocide*
Shakhawan Shorash (Political Science, University of Copenhagen, Denmark)
sshorash@yahoo.dk
- *Law, Morality and the Psychology of Genocide*
Nikola Kovač

4. Aggression and Genocide in Bosnia and Herzegovina [Wallenberg Room]

- Chair: Norman Cigar (Marine Corps University, Quantico, Virginia, U.S.)
- *FRY (Serbia and Montenegro): Planners and Executors of Aggression on Republic of Bosnia and Herzegovina and of Genocide Against the Bosniaks*
Muhamed Filipović (Contemporary Philosophy, University of Sarajevo; former ambassador of BiH to Switzerland and the United Kingdom)
- *Personal and Other Preparations of Yugoslav People’s Army for Aggression on the Republic of Bosnia and Herzegovina*
Mirsad Abazović (Criminology and Political Science, University of Sarajevo)
- *Genocide – Preparations and Denial (Introducing the Realization of Genocide and Closing the Circle of Genocide)*

Senija Milišić (Humanities, Mostar, Bosnia and Herzegovina)

5. Approaches to Hellenocide [Kuper Room]

- Chair: Nicolas Uzunoglu (National Technical University of Athens, Greece)
nuzu@ece.ntua.gr
- *An Ottoman Intellectual Deputy and Harbinger of Ethnic Cleansing*
Aktsoğlu Z. İakovos (History, Hellenic Police Academy, Athens, Greece)
izak@otenet.gr
- *The Genocide of the Pontic and Asia Minor Greeks and Assyrians*
Thea Halo (Sano Themia Halo Pontian Heritage Foundation)
theahalo@notevenmyname.com
- *The Genocide of Greeks of Pontus (Black Sea) by the Turks (1916-1924) and the mass crime against the women*
Theofanis Malkidis (Languages, University of Thrace, Greece)
fmalkidi@bscc.duth.gr, fmalkidis@yahoo.com
- *The Ethnic Cleansing of the Hellenic Community of Istanbul after the Year 1950*
Vassilios Kyrtzopoulos (Associations of Constantinopolitans, Hellas, Greece)
bk97875@yahoo.co.uk

6. "Reconciliation" in Post-Genocide Rwanda [Mace Room]

- Chair: Nigel Eltringham (Anthropology, University of Sussex, Brighton, U.K.)
n.p.eltringham@sussex.ac.uk
- *Nation, Narration, Reconciliation?: The Politics of History Discourses in Post-Genocide Rwanda*
Susanne Buckley-Zistel (Peace Research Institute, Frankfurt, Germany)
buckley-zistel@hsfk.de
- *What does Reconciliation after Genocide mean? A Study of Two Rural Communities in Southern Rwanda*
Eugenia Zorbas (Development Studies, London School of Economics and Political Science, U.K.)
E.Zorbas@lse.ac.uk
- *Living Beyond Conflict? Identity/alterity and reconciliation among Rwandan Youth*
Lyndsay McLean Hilker (Development Studies/Social Anthropology, University of Sussex, Brighton, U.K.)
lyndsay@freesurf.fr
- *Evaluating Rwanda's Transitional Justice Processes: The International Criminal Tribunal for Rwanda (ICTR), the National Genocide Trials (NGTs) and the Gaçaça Courts*
Kasaija Phillip Apuuli (Political Science, Makerere University, Kampala, Uganda)
kasaijapi@yahoo.com

Session #5, 16:45-18:00 (4:45-6:00pm)

Markusen Hall: Internationalizing the IAGS: Future Directions (Roundtable Discussion)

- Chair: Alex Hinton (Anthropology, Rutgers University, Newark, New Jersey, U.S.)
- Kissi, Edward (Africana Studies, University of South Florida, Tampa, Florida, U.S.)
ekissi@cas.usf.edu
- Daniel Feierstein (Center for Genocide Studies, Universidad Nacional Tres de Febrero, Argentina)
dfeierf@telpin.com.ar
- Benita Sumita (Journalist, India)

- benitasumita@hotmail.com
- Hayk Demoyan (Armenian Genocide Memorial Museum and Institute, Armenia)
demoyan@yahoo.com
- Kok-Thay Eng (Documentation Center of Cambodia, Phnom Penh, Cambodia and Rutgers University, Newark, New Jersey, U.S.)
kokthay@pegasus.rutgers.edu
- Greg Stanton (President-Elect, IAGS, Washington, DC, U.S.)
IAGSPresident@aol.com; IAGSPresident@gmail.com

1. Crimes in Kosovo in the Context of Genocide [Morgenthau Room]

- Chair: Scott Straus (Political Science, University of Wisconsin, Madison, U.S.)
sstraus@wisc.edu
- *Development of Intentional Mass Violence in Kosovo*
Jutta Lindert (Public Health, University of Ludwigsburg, Germany)
mail@jlindert.de
Franziska Lamott
- *Shedding Light on the Destiny of Missing Persons in Wars*
Azem Vllasi
- *Serb Crimes in Kosova 1998 – 1999*
Haiki Kusumi
- *Evidence of the ICTY on Crimes in Kosova in the Milosevic Case*
Albin Maloku-Haris Vejo

2. Witness by Proxy: The Uses and Limits of Art and Empathy in Framing, Embodying, and Working through Genocide (Roundtable Discussion) [Lemkin Room]

- Chair: Erik Ehn (Theater, California Institute of the Arts, Valencia, California, U.S.)
shadowtackle@sbcglobal.net
- John Kern (Theater, California Institute of the Arts, Valencia, California, U.S.)
johnkern@gmail.com
- Julia Paskin (Theater, California Institute of the Arts, Valencia, California, U.S.)
loonarlisa@aol.com
- Catherine Strecker (Theater, California Institute of the Arts, Valencia, California, U.S.)
cstrecker@msn.com

3. Reconciliation after Genocide [Karski Room]

- Chair: Shivon Byamukama (Glasgow Caledonian University, Scotland, U.K.)
shivonbk@yahoo.com
- *Toward A Holistic Approach to Post-Conflict Transformation: Strategies for Building an Inclusive Model of Reconciliation in Former Yugoslavia*
Nicole Bryan (Global Affairs, Rutgers University, Newark, New Jersey, U.S.)
nbryan@nicosa.com
- *Paths to Reconciliation after Genocide: Collecting Stories of Ordinary People as Rescuers in Bosnia and Rwanda*
Paul Conway (Political Science, SUNY College at Oneonta, New York, U.S.)
conwaypg@oneonta.edu
Nejra Nuna Cengic (Interdisciplinary Studies, University of Sarajevo)
nejrac@cps.edu.ba
- *Reconciliation: Rwanda's Hope for Prevention*
Phyllis E Wells (Political Science, Florida Atlantic University, Boca Raton, Florida, U.S.)
phylliswells@gmail.com

4. Treatment of the Bosnian Genocide by the International Community [Wallenberg Room]

- Chair: Mustafa Imamović
- *The Responsibility of the West for Genocide in Bosnia*
Tilman Zülch (President of the German and the International Association for Threatened Peoples)
- *Peace Plans for BiH 1992-1995*
Mirko Pejanović (Political Science, University of Sarajevo)
- *The Evaluation of the Military Strength and Decisions on Intervention*
Norman Cigar (Research Fellow, Marine Corps University, Quantico, Virginia, U.S.)
- *The International Community's Treatment of the Bosnian Genocide*
Jusuf Žiga (Sociology, Political Science, University of Sarajevo)
- *Dayton – the Agreement: Forced and Failed*
Ivo Komšić (Sociology, University of Sarajevo)

5. Interdisciplinary Perspectives on the Nature and Representation of Genocide [Kuper Room]

- Chair: Lyndsay McLean-Hilker (International Relations, University of Sussex, Brighton, U.K.)
L.C.McLean-Hilker@sussex.ac.uk
- *The contradictions of 'ethnic cleansing': forced migration as a method of genocide, from the Second World War to Bosnia-Herzegovina and Darfur*
Martin Shaw (International Relations and Politics, University of Sussex, Brighton, U.K.)
m.shaw@sussex.ac.uk
- *Shooting Horror: An Evaluation of Cinematic Portrayals of the Rwandan Genocide*
Nigel Eltringham (Anthropology, University of Sussex, Brighton, U.K.)
n.p.eltringham@sussex.ac.uk

6. Religion and Genocide in Bosnia [Mace Room]

- Chair: Muhamed Mešić
- *Religion, Modernism and Genocide in Bosnia and Herzegovina*
Kemal Aydin
- *The Destruction of Islamic Sacral Buildings*
Muharem Omerdić
- *The Role of the Serb Orthodox Church in the War in Bosnia and Herzegovina*
Harun Karčić (co-authors: Nermin Keranović, Faris Godinjak, Aida Duraković)

18:10-19:20 (6:10-7:20pm) [Markusen Hall] Film "New Year Baby" (Socheata Poeuv, Director)

19:30 (7:30pm) Dinner

Keynote Speaker: Ambassador John Evans, Former U.S. Ambassador to the Republic of Armenia

To Ambassador John Evans: The Raoul Wallenberg Award of the International Association of Genocide Scholars - For Speaking Out when Diplomats are Expected to Remain Silent, and for Calling upon the United States Government to Recognize the Armenian Genocide

21:00 (9:00pm) Night event (National Theatre)

Dramatic Presentation: "Lemkin's House," with playwright, Catherine Filloux

- Catherine Filloux (Playwright, New York, U.S.)
fillouxdaggett@mindspring.com

FRIDAY, July 13**9:00-13:00 (9:00-1:00pm) Registration****Session #1, 8:30-9:45 [Markusen Hall]**

Plenary speaker: Deborah Lipstadt, Director of the Rabbi Donald A. Tam Institute for Jewish Studies and Doro Professor of Modern Jewish and Holocaust Studies at Emory University, Atlanta, Georgia, U.S.; Author, *Denying The Holocaust*

IAGS Award to Deborah E. Lipstadt for Outstanding Contributions to the Battle against Deniers of the Holocaust and All Denials of Genocides

Session #2, 10:15-11:45**Markusen Hall: Genocide Prevention**

- Chair: Andrew Woolford (Sociology, University of Manitoba, Winnipeg, Canada)
woolford@cc.umanitoba.ca
- *State Sovereignty as an Inhibition to the Stopping of Genocide: the International System and Political Realism*
Paul R. Bartrop (History Bialik College, Hawthorn East, Australia)
pbartrop@hotmail.com
- *Improving Genocide Intervention and Prevention*
Isabelle Macgregor (Sociology, Australian National University, Canberra, Australia)
Isabelle.Macgregor@anu.edu.au
- *Failure of Will: Utopian Thinking in the Identification and Prevention of Genocide*
Herbert Hirsch (Government and Public Affairs, Virginia Commonwealth University, Richmond, Virginia, U.S.),
hhirsch@vcu.edu,
- *Counteracting Hate Speech as a Way of Preventing Genocidal Violence*
Wibke Kristin Timmermann (Human Rights, University of Ireland, Galway, Ireland)
wibke.timmermann@gmail.com

**1. Genocide, Art, and Visual Representation (Roundtable Discussion)
[Morgenthau Room]**

- *From Terezin to Sarajevo: Jiri Sozanky's Artistic Confrontation with Genocide*
Chair: Stephen Feinstein (Holocaust & Genocide Studies, University of Minnesota, Minneapolis, Minnesota, U.S.)
Feins001@umn.edu
- *Cultivating Compassion*
Lee Lee (Independent Artist, Denver, U.S.)
leelee@virtualvoices.org
- *Indonesia 1965*
Rob Lemelson (Anthropology, University of California, Los Angeles, , U.S.)
roblem1@aol.com
- *"Can't Do It in Europe"*
Anna Weitz (Independent Scholar/Filmmaker, Sweden)
anna.weitz@rafilm.se
- *The Betrayal of Srebrenica: The Ten Year Commemoration*
Lisa DiCaprio (History, Boston College, Chestnut Hill, Massachusetts, U.S.)
empzoe@juno.com
- *Beyond Genocide*
Amy Fagin (20th Century Illuminations, Athol, Massachusetts, U.S.)

illumin@valinet.com

- *Hate and Fear*
Karen Frostig (Social Sciences, Lesley University, Cambridge, Massachusetts, U.S.)
karenfrostig@comcast.net

2. Genocide and Sexual Violence [Lemkin Room]

- Chair: Sarah Staveteig (Sociology and Demography, University of California, Berkeley, U.S.)
s_stave@berkeley.edu
- *Systematic Sexual Violence, Ethnic Cleansing and Genocide in Bosnia*
Meena Chary (Public Administration, Florida Atlantic University, Boca Raton, Florida, U.S.)
meena@charyconsulting.com
- *Rewriting History: Sexual Violence in 1971 Bangladesh*
Angela Debnath (Hebrew & Jewish Studies, University College, London, U.K.)
a.debnath@aur.edu
- *A comparative analysis between cases of genocidal rape in Bosnia-Herzegovina and the silent voices of the "Comfort Women"*
Maggie Eastwood (Law, Edge Hill University, Ormskirk, Lancashire, U.K.),
Kas Wachala (Law, Edge Hill University, Ormskirk, Lancashire, U.K.)
Eastwoom@edgehill.ac.uk
wachalak@edgehill.ac.uk
- *Scenarios of Power: Gender and Genocidal Violence*
Elisa von Joeden-Forgey (History, University of Pennsylvania, Philadelphia, Pennsylvania, US)
jvon@sas.upenn.edu
- *Crimes Against Women and the 1948 Convention on Genocide*
Ana Stahov
- *Mass Rapes With the Purpose of Genocide*
Selma Mezetovic, Ehlimana Memisevic, Zijada Aljovic, Senada Malicevic

3. Genocide and International Law [Karksi Room]

- Chair: Martin Mennecke (Holocaust and Genocide Studies, Danish Institute for International Studies, Copenhagen, Denmark)
mmn@diis.dk
- *Serious violations of international humanitarian law and the idea of a hierarchy of crimes according to the International Criminal Tribunals' case law*
Sévane Gariban (Intl Criminal Law, University of Paris, France)
sevane.gariban@noos.fr
- *Genocide? Responses to the recent ICJ decision in the Bosnia and Herzegovina v. Serbia and Montenegro case*
Susana SaCouto (War Crimes Research Office, American University, Washington, D.C., U.S.)
ssacouto@wcl.american.edu
- *Proving Genocide - Cooperation between lawyers and forensic scientists under the ICTY*
Melanie Klinkner (Bournemouth University, Bournemouth, U.K.)
mklinkner@bournemouth.ac.uk
- *Concentration Camps in International Law*
Jens Meierhenrich (Government and Social Studies, Harvard University, Cambridge, Massachusetts, U.K.)
jmeierhenrich@gov.harvard.edu
- *War Crimes Tribunals: Round Pegs in Square Holes in the Interest of International Justice*
Richard M. O'Meara (Global Affairs, Rutgers University, Newark, New Jersey, U.S.)

omearar@msn.com

4. Genocide Intervention [Wallenberg Room]

- Chair: Marla Stone (History, Occidental College, Los Angeles, California, U.S.)
mstone@oxy.edu
- *The Responsibility to Protect Civilians in Africa: New Impetus for the United Nations and the African Union?*
Roselyn Kwamboka Akombe
akombe@un.org
- *Human rights, the UN Security Council and the United Nations Peace Operations: case study of the intervention in Rwanda*
Mariana Carpanezzi, (International Relations, University of Brasília, Brazil)
umarimari@gmail.com
- *Explaining Serb Atrocities of the 1990s*
Alan J. Kuperman, (LBJ School of Public Affairs, University of Texas at Austin, U.S.)
akuperman@mail.utexas.edu
- *The Holocaust and Subsequent Genocides*
Philip Spencer (Kingston University, London, U.K.)
P.Spencer@kingston.ac.uk
- *Not on Our Watch*
Lorna Waddington (International History, University of Leeds, U.K.)
L.L.Waddington@leeds.ac.uk

5. Genocide and the UN Convention: New Approaches [Kuper Room]

- Chair: Robert Karl Hitchcock (Anthropology, Michigan State University, East Lansing, Michigan, U.S.)
hitchc16@msu.edu
- *Regulating against Genocide and Regulating the International Monetary Regime*
Yehonatan Alsheh (Sociology, The Open University, Israel)
yehonatan@openu.ac.il
- *Genocide: Conceptual Dimensions*
Kok-Thay Eng (Global Affairs, Rutgers University, Newark, New Jersey, U.S.)
kokthay@pegasus.rutgers.edu, kokthay@yahoo.com
- *The Law and Genocide: The Ruling by the International Court of Justice in Bosnia Genocide*
Simona Novinec (Social Sciences, University of Copenhagen, Denmark)
s_novinec@hotmail.com
- *A Comparison of the Barzani and Srebrenica cases*
Shakhawan Shorash (Political Science, University of Copenhagen, Denmark)
sshorash@yahoo.dk

6. Psychosocial Aspects of Genocide [Mace Room]

- Chair: Ismet Dizdarević
- *Psycho-social Aspects of Genocide in Bosnia and Herzegovina*
Ismet Dizdarević (Philosophy, University of Sarajevo)
- *Witness Statements from Bosnia and Herzegovina: A Narrative Perspective of Genocide Reactions*
Stevan Weine (Psychiatry, University of Illinois, Chicago, U.S.)
- *Psycho-social Trauma as a Result of Genocide in Bosnia and Herzegovina*
Slobodan Pavlović (Clinical psychologist, retired)
- *Psycho-social Disorders in Besieged Sarajevo*
Slobodan Loga (Arts and Sciences, University of Sarajevo)
- *Predicting Genocide – a Theoretical Approach*
Muhamed Šestanović

Session #3, 12:00-13:00 (12:00-1:00pm)

Markusen Hall: Can Genocide Prevention Be Taught? With Genocide Education (Workshop)

- Chair: Matthew Levinger (Genocide Prevention, United States Holocaust Memorial Museum, Washington, D.C., U.S.)
MLevinger@ushmm.org
- Presenter for paper by Andrea Bartoli (International Conflict Resolution program, Columbia University, New York, U.S. and Institute for Conflict Analysis and Resolution, George Mason University, Fairfax, Virginia, U.S.)
ab203@columbia.edu
- *What is the future of genocide education at the high school level?*
Morgan Blum (Holocaust Center of Northern California, San Francisco, California, U.S.)
mblum@hcnc.org
- *Education of Youth as a Requirement for Genocide Prevention*
Mujo Slatina

1. Coping with Modern Genocide [Morgenthau Room]

- *Military Ethical Codes after the Holocaust*
Chair: Gregory Weeks (International Relations, Webster University, Vienna, Austria)
weeks@webster.ac.at
- *Geopolitics, Genocide and the Serbian Piedmont*
Petar Popovic (University College London, U.K.)
petar.popovic@excite.com
- *Radio, the Rwandan Genocide, and the Psychology of Evil*
Nicole Frechette (International Relations, Webster University, Vienna, Austria)
elise05@aol.com

2. Genocide and Witnessing [Lemkin Room]

- Catherine Filloux (Independent Playwright, New York City, U.S.)
fillouxdaggett@mindspring.com
- *Collective Witnessing in Auschwitz and Sarajevo*
Sharon Marquart, (Romance Languages, University of Michigan, Ann Arbor, Michigan, U.S.)
smarquar@umich.edu
- *Witnessing and Mourning in the Aftermath of Genocide in Bosnia*
David Pettigrew, (Philosophy, Southern Connecticut State University, New Haven, U.S.)
pettigrewd1@southernct.edu

3. Aegis Students: Empowering students for action, Building hope for the future (Roundtable Discussion) [Karski Room]

- Chair: Sam Boarer (Chairperson, Aegis Students & University of Derby, U.K.)
Chair@aegisstudents.org
- Richard Newell (Campaigns Officer, Aegis Students & Kingston University, London, U.K.)
campaigns@aegisstudents.org
- Jonathan Bower (National Coordinator, Aegis Students & Oxford University, U.K.)
jonathan.bower@st-hughs.ox.ac.uk

4. Genocide and Collective Memory [Wallenberg Room]

- *Contested Memories: The Bosnian Genocide in Serb and Muslim Minds*
Chair: Paul B. Miller (History, International University of Sarajevo and McDaniel College, Westminster, Maryland, U.S.)
pmiller@mcdaniel.edu
- *Collective memories and public commemorations: 'post-genocide' Srebrenica 12 years later*
Ron Adams (Residential Services, LaTrobe University, Victoria, Australia).
Hariz Halilovich (Anthropology University of Melbourne, Australia).
r.adams@latrobe.edu.au, h.halilovich@pgrad.unimelb.edu.au
- *The Diaspora Memory of the Armenian Genocide*
Carlos Antamarian

5. Multidisciplinary Student Panel I [Kuper Room]

- Chair: Richard Marcano (Political Science, University of North Carolina, Charlotte, U.S.)
ramarcan@unc.edu
- *Strategic Goals of Milosevic's Serbia*
Velma Šarić
- *Research of Tadeusz Mazowiecki on Crimes in Bosnia*
Adnan Bajrić
- *Massacres in Dobrinja*
Merisa Karović
- *Deportation of Bosniak Refugees from Montenegro*
Almir Hasanović

6. Reflections on the 1965-66 Killings in Indonesia [Mace Room]

- Chair: Rob Lemelson (Anthropology, University of California, Los Angeles, U.S.)
robblem1@aol.com
- Leslie Dwyer (Anthropology, Haverford College, Haverford, Pennsylvania, U.S.)
ldwyer@haverford.edu
- Doug Hollan (Anthropology, University of California, Los Angeles, Los Angeles, U.S.)
dhollan@anthro.ucla.edu
- Putri Astrid Kartika (Institute for Policy Research and Advocacy, Jakarta, Indonesia)
putri@elsam.or.id

Lunch 13:00-14:45 (1:00-2:45pm)

Meeting of the New IAGS Executive Board and Advisory Council

13:45 -14:45 (1:45-2:45pm) Film, "Indonesia 1965," with filmmaker, Rob Lemelson [Markusen Hall]

Session #4, 14:45-16:15 (2:45-4:15pm)

Markusen Hall: Genocide's Aftermath

- *Acknowledging Intergenerational Moral Responsibility in the Aftermath of Genocide*
Chair: Armen Marsoobian (Philosophy, Southern Connecticut State University, New Haven, U.S.)
Marsoobiana1@southernct.edu
- *The Moral Legacy of Genocide: A More Precise Account of Intergenerational Responsibility*
Karen Kovach (Family Medicine, Mercer University, Atlanta, Georgia, U.S.)

KOVACH_KA@Mercer.edu

- *Official Apologies in the Aftermath of Political Violence*
Ernesto Verdeja (Government, Wesleyan University, Middletown, Connecticut, U.S.)
everdeja@wesleyan.edu

1. Local Justice I [Morgenthau Room]

- Chair: Alex Hinton (Anthropology, Rutgers University, Newark, New Jersey, U.S.)
ahinton@andromeda.rutgers.edu
- *Building a Monument: The Cultural Politics of Transitional Justice and the Post-Conflict Reconciliation in Indonesia*
Leslie Dwyer (Anthropology, Haverford College, Haverford, Pennsylvania, U.S.)
ldwyer@haverford.edu
- *Discourses of justice, unity and reconciliation – state ideologies and local realities in Rwanda*
Trine Eide (Anthropology, University of Bergen, Norway)
Trine.Eide@student.uib.no
- *Local Justice in Cambodia*
Helen Jarvis (Chief of Public Affairs, Extraordinary Chambers in the Courts of Cambodia, Phnom Penh, Cambodia)
Helen.jarvis@eccc.gov.kh;
helenjarvis@online.com.kh

2. Genocide, Trauma, and Coping [Lemkin Room]

- Chair: Lisabeth Meyers (History, London School of Economics, London, UK)
lisabethm@gmail.com
- *A critical assessment of how notions of trauma and the concept of PTSD are currently employed in post-war Kosovo to understand the mental health status of Kosovar Albanian women*
Hanna Kienzler (Anthropology, McGill University, Montreal, Canada)
hanna.kienzler@mail.mcgill.ca
- *Torture, Trauma, and Genocide Survivorship: Expression Through the Arts and Community Organization in Rwanda and Latin America*
Lorrie L. King (Just Cause, Inc., Atlanta, Georgia, U.S.), Alan Kilpatrick
(Theatre in the Square, Marietta, Georgia, U.S.)
lorriek@jcause.org, education@theatreinthesqaure.com
- *Long-term Mental Health Impact of Intentional Political Violence: Indicators and Methods of Measurement*
Jutta Lindert (Public Health, University of Ludwigsburg, Germany), a Blum
(Visiting Scholar, Hebrew University-Hadassah School of Public Health and Community Medicine, Jerusalem, Israel), Stefan Priebe
mail@lindert.de
- *The aftermath of Anfal for the women survivors in Iraqi Kurdistan*
Choman Hardi (Holocaust and Genocide Studies, Uppsala University, Sweden)
choman@choman.fsnet.co.uk

3. Genocide and Third Party Activism [Karski Room]

- Chair: Jens Meierhenrich (Government and Social Studies, Harvard University, Cambridge, Massachusetts, U.S.)
jmeierhenrich@gov.harvard.edu
- *Philanthropy as an Agent of Genocide Rescue*
Keith Pomakoy (History, Adirondack Community College, Queensbury, New York, U.S.)

- kpomakoy@nycap.rr.com, pomakoyk@sunyacc.edu
- *Hollywood Genocide: can it promote prevention of the real thing? An analysis of four Hollywood films about genocide*
Bekah A. Stolhandske (London School of Economics, London, U.K.)
bekita.stolhandske@gmail.com
- *Updating the Physician's Oath for the 21st Century*
Rony Blum (Visiting Scholar, Hebrew University-Hadassah School of Public Health and Community Medicine, Jerusalem, Israel)
roblum@cc.huji.ac.il
- *Universal responsibility to face genocide*
Slobodan Lang (Social Medicine, Croatian National Institute of Public Health, Zagreb, Croatia)
slobodan.lang@hzjz.hr

4. Geography of Genocide Against Bosniaks I [Wallenberg Room]

- Chair: Robert Donia
- *Genocide in the Lower Podrinje Region*
Edina Bećirević (Political Science, University of Sarajevo)
- *Genocide in Bosanska Krajina*
Jasmin Odošević (Federal Commission for Missing Persons, Bosnia and Herzegovina)
- *Crimes Against Humanity in Upper Podrinje*
Hasan Balić (Judge, Human Rights Chamber; Lecturer, University of Sarajevo)
- *The Genocide Project in Eastern Herzegovina*
Avdo Hebib (Health Care Bureau, Internal Ministry; Assistant to the Internal Minister, Bosnia and Herzegovina)
- *Crimes in Bosanska Posavina*
Fikret Bećirović (Institute of Crimes Against Humanity and International Law, University of Sarajevo)

5. Multidisciplinary Student Panel II [Kuper Room]

- Chair: Nora Esmat (International Studies, San Francisco State University, San Francisco, U.S.)
nornor@sfsu.edu
- *War Crimes Against the Civilian Population of Tuzla, Kapija 25 May 1995*
Amir Avdagić
- *Dolus Specialis of the Criminal Act of Genocide*
Nedim Hogić
- *Concentration Camps in the Second World War and Camps during the Aggression on Bosnia*
Mirnes Dervišević
- *Genocide in Foca*
Sedžad Muhić
- *Genocide in Bosnia and Herzegovina 1992- 1995*
Hidajeta Hasanbegović

6. Teaching Genocide in Higher Education in the European Context [Mace Room]

- Chair: Philip Spencer (Kingston University, London, U.K.)
P.Spencer@kingston.ac.uk
- Brian Brivati (Kingston University, London, U.K.)
B.Brivati@Kingston.ac.uk
- Brian Phillips (Oxford Brookes University, Oxford, U.K.)

briandphillips@yahoo.co.uk

- Jacques Semelin (Center for International Research and Studies- Centre National de la Recherche Scientifique-Paris-France (CERI-CNRS)
semelin@ceri-sciences-po.org

Session #5, 16:30-18:00 (4:30-6:00pm)

Markusen Hall: Genocide, Art, and Literary Representation (Roundtable Discussion)

- Chair: Peter Balakian (English, Colgate University, Hamilton, New York, U.S.)
PBalakian@mail.colgate.edu
- Choman Hardi (Upsalla Programme for Holocaust and Genocide Studies, Sweden)
choman@choman.fsnet.co.uk
- Abdulah Sidran (Independent Poet, Sarajevo)
- Catherine Filloux (Playwright, New York, U.S.)
fillouxdaggett@mindspring.com
- *Theatre in the Service of Genocide Prevention*
Robert Skloot (Theatre and Drama, University of Wisconsin-Madison, U.S.)
rskloot@wisc.edu

1. Local Justice II [Morgenthau Room]

- Chair: Alex Hinton (Anthropology, Rutgers University, Newark, New Jersey, U.S.)
ahinton@andromeda.rutgers.edu
- *Local Justice and Legal Rights among the San and Bakgalagadi of the Kalahari*
Robert Karl Hitchcock (Anthropology, Michigan State University, East Lansing, Michigan, U.S.)
hitchc16@msu.edu
- *Genocide, Assimilative Repair and The British Columbia Treaty Process*
Andrew Woolford (Sociology, University of Manitoba, Winnipeg, Canada)
woolford@cc.umanitoba.ca
- *Burying Srebrenica's Victims: Theology, Technology, and Questions of Absence*
Sarah Wagner (Anthropology, Harvard University, Cambridge, Massachusetts, U.S.)
sewagner@fas.harvard.edu
- Discussant
Tone Bringa (Anthropology, University of Bergen, Norway)
Tone.Bringa@sosantr.uib.no

2. Forgiveness: Transforming Trauma into Healing [Lemkin Room]

- Chair: Anie Kalayjian (Fordham University, New York, U.S.)
Forgiveness: A Healthy Choice Healing
kalayjjiana@aol.com
- *Forgiveness and the Greek-Cyprus Genocide*
Artemis Pipinelli (Walden University, U.S.)
apipinelli@verizon.net
- *Subjectivity and Narrative: Common Dialogue Toward Forgiveness and Reconciliation*
Edward S. Majian (Philosophy, Saint Peter's College, Jersey City, New Jersey, U.S.)
e.majian@verizon.net
- *Istanbul Armenian Community's Reflection on and Response to the Armenian Genocide: A Survey through Contemporary Print Media*
Ani Degirmencioglu (Political Science, University of Vienna, Austria)
anid@su.sabanciuniv.edu

3. The Issue of Reparations to the Victims of Genocide [Karski Room]

- Chair: Sam Garkawe (Law and Justice, Southern Cross University, Lismore, New South Wales, Australia)
sgarkawe@scu.edu.au
- *Possible Distortion of the Past Caused by Victims' Appeal for Reparation: South Korea's case*
Kim Dong-Choon (Standing Commissioner, Truth and Reconciliation Commission, SOK & Sociology, SungKongHoe University, Seoul, South Korea)
dckim@skhu.ac.kr
- *War Damages in Bosnia and Herzegovina – Twentieth Century*
Hakija Đozić
- *War Damages in Bosnia and Herzegovina 1992-1995*
Duljko Hasić
- *Legal Issues of Reparation to Victims of Genocide and Other Grave Crimes*
Hasan Balić (Judge, Human Rights Chamber; Lecturer, University of Sarajevo)
- *Reparation of Material Damages to Victims of Genocide*
Osman Sarić
- *The Reparation of Damage of Cultural and Historical Heritage in the Aggression on Bosnia and Herzegovina*
Ervin Sućeska

4. Geography of Genocide Against Bosniaks II [Wallenberg Room]

- Chair: Tilman Zülch (President of the German and the International Association for Threatened Peoples)
- *Active Combat Engagements Around the Enclaves of Podrinje*
Muharem Kreso (Independent scholar, Sarajevo)
- *Killing Operation of Bosniak Detainees of the UN Safe Area of Srebrenica*
Velid Šabić
- *Genocide in Ahmići, 1993*
Rasim Muratović (Institute for Research of Crimes Against Humanity and International Law, University of Sarajevo)
- *Genocidal Policies and Practice in Northern Herzegovina*
Mesud Hero (Museum of History, Sarajevo)

5. Multidisciplinary Student Panel III [Kuper Room]

- Chair: Andrew Holcom (Anthropology, Western Washington University, Bellington, Washington, U.S.)
theholcom@yahoo.com
- *Genocide in Cambodia and Genocide in Rwanda – New Perspectives*
Aleksandar Saša Klobučarić,
- *Ethnic Cleansing and the Falling Apart of Palestinian Society*
Maher Bitar
- *Media Propaganda as Preparation of Genocide in Bosnia*
Meldijana Arnaut
- *Crimes Against Children of Besieged Sarajevo*
Zilha Mastalić
- *Events in and around Srebrenica 10th to 19th of July 1995 – Research Results of the Commission for Srebrenica of the Republika Srpska Government*
Adi Imamović

6. Genocide Denial [Mace Room]

- Chair: Ambassador John Evans (Former U.S. Ambassador to the

Republic of Armenia, U.S.)
 evansinusa@aol.com

- *The Persistence of the Denial of Genocide Against Bosniaks*
 Janja Bec-Neumann
- *Law confronted by the psychology of denial*
 Thomas Hochmann (Law, University Paris 1 Panthéon-Sorbonne, France)
 thetomhoc@yahoo.fr
- *Laws Against Genocide Denial – Comparative Legal Perspective*
 Fikret Karčić
- *How to Prevent Genocide Denial: The Example of Concentration Camp
 Tmopolje*
 Fadila Memišević
- *Modes of Denial: The Genocide of Armenians, Assyrians, and Asia
 Minor Greeks*
 Thea Halo
 theahalo@notevenmyname.com

**18:10-19:20 (6:10-7:20pm) [Markusen Hall] Dramatic reading: “If the Whole Body Dies:
 Raphael Lemkin and the Treaty Against Genocide,” by Robert Skloot**

19:30 (7:30pm) Banquet Dinner with Music

Israel Charny, “Presidential Remarks: On How to End an IAGS Presidency”

IAGS Awards for Leadership and Distinguished Service

**Joint Awards of the International Association of Genocide Scholars and the International Institute
 for Genocide and Human Rights Studies of the Zoryan Institute
 to the Founding Editors of *GENOCIDE STUDIES AND PREVENTION*, the IAGS Journal:
 Alex Alvarez, Herbert Hirsch, Eric Markusen, and Samuel Totten**

**To Helen Fein: The IAGS Award for Distinguished Lifetime Contribution to the Field of Genocide
 Studies and Prevention**

**To Rudolph J. Rummel: The IAGS Award for Distinguished Lifetime Contribution to the Field of
 Genocide and Democide Studies and Prevention**

**Awards to High School Students in Bosnia and Herzegovina for Literary Essays on Genocide
 Presented by Smail Cekic, Institute Director**

**Greg Stanton, “Presidential Remarks: Future Directions for the IAGS”
 Smail Cekic, “Farewell from Sarajevo”**

SATURDAY, July 14:**DEPARTURES AND EXCURSIONS**

8:00-19:00 (8:00 am – 7:00 pm) Bus trip to Mostar, visit to Medugorgje Sanctuary, Zitomislici (Monastery/Orthodox Church), Tekija Dervish Community on Buna River

9:00 Tram tour of Sarajevo (the Tunnel, Old City, etc.)

13:00 (1:00 pm) Possible Kosher lunch with Jewish community of Sarajevo

INTERNATIONAL ASSOCIATION OF GENOCIDE SCHOLARS (IAGS)

EXECUTIVE BOARD: 2005 - 2007

President

Israel W. Charny

Institute on Holocaust & Genocide,
Jerusalem, Israel
encygeno@mail.com

First Vice-President

Gregory Stanton

Genocide Watch
Washington, DC, U.S.
IAGSVP@aol.com

Second Vice-President

Linda Melvern, UK

linda@melvern.co.uk

Secretary-Treasurer

Steven Leonard Jacobs

University of Alabama
Tuscaloosa, AL, U.S.
sjacobs@bama.ua.edu

ADVISORY COUNCIL: 2005 - 2007

Joyce Apsel, U.S.

jaa5@nyu.edu

Peter Balakian, U.S.

Pbalakian@mail.colgate.edu

Jerry Fowler, U.S.

jfowler@ushmm.org

Alex Hinton, U.S.

ahinton@andromeda.rutgers.edu

William Schabas, Ireland

william.schabas@nuigalway.ie

Eric Weitz, U.S.

weitz004@umn.edu

Immediate Past President

Robert Melson, U.S.

melsonrf@aol.com

EX-OFFICIO COUNCIL MEMBERS:

Legal Consultant

Michael J. Bazylar, U.S.

bazylar@aol.com

Stephen Feinstein, U.S.

feins001@umn.edu

Membership Director and Editor, Newsletter

Marc I. Sherman, Israel

marc_sherman@mail.com

IAGS Official Journal:

Genocide Studies and Prevention

gspjrn1@yahoo.com

Chair of Editorial Board: Israel Charny

Founding Editors:

Alex Alvarez

Herbert Hirsch

Eric Markusen

Samuel Totten

INTERNATIONAL ASSOCIATION OF GENOCIDE SCHOLARS (IAGS)

EXECUTIVE BOARD: 2007 - 2009

President

Gregory Stanton

Genocide Watch

POB 809

Washington, DC 20044, **U.S.**

IAGSPresident@aol.com

IAGSPresident@gmail.com

First Vice-President

Steven Leonard Jacobs

University of Alabama

Dept. of Religious Studies

212 Manly Hall, Box 870264

Tuscaloosa, AL 35487-0264, **U.S.**

sjacobs@bama.ua.edu

Second Vice-President

Alex Hinton

Department of Anthropology

360 Martin Luther King Blvd., Room #603

Rutgers University

Newark, New Jersey, **U.S.** 07102-1801

ahinton@andromeda.rutgers.edu

Secretary

Marc I. Sherman, Israel

marc_sherman@mail.com

Treasurer

Jack Nusan Porter, U.S.

jacknusan@earthlink.net

ADVISORY COUNCIL: 2007 - 2009

Joyce Apsel, U.S.

jaa5@nyu.edu

Peter Balakian, U.S.

Pbalakian@mail.colgate.edu

Daniel Feierstein, Argentina

dfeierf@telpin.com.ar

Stephen Feinstein, U.S.

feins001@umn.edu

Ben Kiernan, U.S.

Ben.kiernan@yale.edu

Henry Theriault, U.S.

Henry.Theriault@worcester.edu

Immediate Past President

Israel W. Charny, Israel

encygeno@mail.com

IAGS Official Journal:

Genocide Studies and Prevention

gspjrn1@yahoo.com

Chair of Editorial Board: Israel Charny

Editors:

Herbert Hirsch

Nick Robins

Henry Theriault

Sam Totten

Genocide Studies and Prevention: an international journal

Editors

Alex Alvarez, Northern Arizona University
Herbert Hirsch, Virginia Commonwealth University
Eric Markusen, Southwest Minnesota State University;
Danish Institute for International Studies
Samuel Totten, University of Arkansas, Fayetteville;
Institute on the Holocaust and Genocide, Jerusalem

Editorial Advisors

Rouben Adalian, Armenian National Institute
Taner Akçam, University of Minnesota
Payam Akhavan, McGill University
Paul Bartrop, Deakin University, Australia
Vahakn N. Dadrian, International Institute for Genocide
and Human Rights Studies
Craig Etcheson, Extraordinary Chambers in the Courts of
Cambodia
Jerry Fowler, United States Holocaust Memorial Museum
Stefanie Frease, International Criminal Court
Barbara Harff, U.S. Naval Academy (rtd.); Clark
University
Alex L. Hinton, Rutgers University
Richard G. Hovannisian, University of California–Los
Angeles
Bruce Jentleson, Duke University
Claudia Koonz, Duke University
Jennifer Leaning, Harvard University
René Lemarchand, University of Florida
Mark Levene, University of Southampton
Robert Melson, Purdue University
Linda Melvern, Honorary Fellow of the University of
Wales
Martin Mennecke, Danish Institute for International Studies
William A. Schabas, National University of Ireland
David J. Scheffer, Northwestern University
Anastase Shyaka, National University of Rwanda
Ervin Staub, University of Massachusetts
Scott Straus, University of Wisconsin–Madison
Thomas Weiss, The CUNY Graduate Center

Joint Journal Committee

Israel W. Charny, Chair, Institute on the Holocaust and
Genocide, Jerusalem
Steven L. Jacobs, University of Alabama
Linda Melvern, Honorary Fellow of the University of
Wales
K.M. (Greg) Sarkissian, International Institute for
Genocide and Human Rights Studies
George Shirinian, International Institute for Genocide and
Human Rights Studies
Lisa Siraganian, Southern Methodist University
Roger W. Smith, Chair, International Institute for Genocide
and Human Rights Studies

Gregory H. Stanton, University of Mary Washington

Consultants to Joint Journal Committee

Yair Auron, Open University of Israel; Kibbutzim College
of Education
Ben Kiernan, Yale University
R.J. Rummel, University of Hawaii
Khachig Tölölyan, Wesleyan University; Editor, *Diaspora:
A Journal of Transnational Studies*

Director of Publication

Anne Marie Corrigan, University of Toronto Press

Director of Economic Affairs

K.M. (Greg) Sarkissian, International Institute for
Genocide and Human Rights Studies
Cover Design: Ara Der Haroutunian

**Institute for the Research of
Crimes Against Humanity and
International Law
University of Sarajevo
Republic of Bosnia and
Herzegovina**

(Officers and Directors)

Director

Dr Smail Čekić, Professor

Scientific Council

Dr Smail Čekić, Chairman,

Dr Ismet Dizdarević, Professor Emeritus,

Dr Bećir Macić, Scientific Advisor

Dr Jusuf Žiga, Professor

Dr Muhamed Šestanović, Associate Professor

Dr Rasim Muratović, Scientific Contributor

Dr Fikret Bećirović, Scientific Contributor

Mr Jasna Balorda, Senior Research Fellow

Board of Directors

Dr Ismet Dizdarević, Professor Emeritus,
Chairman

Dr Bećir Macić, Scientific Advisor

Mr Rasim Halilagić

Matija Lapenda

Ešref Aličković

Supervisory Board

Fuad Jašarević, Chairman

Alma Kobašlija

Emir Pašalić."

INDEX TO CONFERENCE PROGRAM

First number is date, second is session, third is panel

(need revision to accord with changes)

- Abazović, Mirsad 12.4.4
 Adams, Ron 12.3.1, 13.3.4
 Ahmetović, Amir 10.5.6
 Akombe, Roselyn Kwamboka 13.2.4
 Albrecht, Richard 10.4.2
 Alić, Azmir 9.2
 Alispahic, Bakir 12.3.3
 Aljovic, Zijada 13.2.2
 Allen, Paula 13.2.1
 Alsheh, Yehonatan 13.2.5
 Antamarian, Carlos 13.3.4
 Anti, Srdjan 10.2.5
 Apsel, Joyce 10.4.3, 10.5.5
 Apuuli, Kasaija Phillip 12.4.6
 Arnaut, Damir 10.5.M
 Arnaut, Meldijana 13.5.5
 Arria, Diego 10.4.M, 12.2.M
 Auron, Yair 12.4.1
 Avdagić, Amir 13.4.5
 Aydin, Kemal 12.5.6
 Bajrić, Adnan 13.3.5
 Balakian, Peter 9.M, 13.5.M
 Balić, Hasan 13.4.4, 13.5.3
 Balorda, Jasna 12.2.6
 Bandžović, Safet 12.3.5
 Bardgett, Suzanne 10.3.M
 Bartoli, Andrea 13.3.M
 Bartrop, Paul R. 13.2.M
 Batha, Elizabeth 10.4.5
 Baum, Steven K. 10.3.3
 Bec-Neumann, Janja 13.5.6
 Bećirević, Hajriz 10.2.6
 Bećirović, Edina 10.2.M, 10.4.5, 10.5.6, 13.3.3
 Bećirović, Fikret 13.4.4
 Besirevic-Regan, Jasmina 10.4.4
 Begić, Amra 10.3.M
 Bhavnani, Ravi 12.2.1
 van den Biesen, Phon 10.1.1, 10.5.M, 12.2.M
 Biserko, Sonja 9.D
 Bitar, Maher 13.5.5
 Bixby, Martha Heinemann 10.5.5
 Blum, Morgan 13.3.M
 Blum, Rony 10.4.1, 12.4.M, 13.4.3
 Boarer, Sam 13.3.3
 Boersema, Jacob R. 10.2.3, 12.3.M
 Bomberger, Kathryn 12.3.2
 Borovac, Semiha 9.D
 Borovinsky, Tomás 10.3.2
 Bosco, Mutangana Jean 12.3.M
 Bower, Jonathan 13.3.3
 Bravo-Mehmedbašić, Alma 12.2.6
 Bringa, Tone 10.4.4, 13.5.1
 Brivati, Brian 13.4.6
 Brown, Rupert 12.2.5
 Bryan, Nicole 12.5.3
 Buckley-Zistel, Susanne 12.4.6
 Butler, Randall E. 10.2.5
 Byamukama, Shvon 12.3.M
 Čaklovica, Faruk 10.2.6
 Cameron, Hazel 12.3.M, 12.4.1
 Carpanezzi, Mariana 13.2.4
 Carpenter, Charli 10.5.4, 12.2.6
 Carpenter, Edward 12.4.3
 Castano, Emanuele 12.2.5
 ten Cate, Johannes Houwink 10.4.3
 Cehajic, Sabina 12.2.5
 Čekić, Smail 9.1.M
 Cengic, Nejra Nuna 12.5.3
 Chalk, Frank 10.4.2, 12.3.4
 Charny, Israel 10.4.1
 Chary, Meena 13.2.2
 Cigar, Norman 12.4.4, 12.5.4
 Cikotic, Selmo 10.2.2
 Combs, Cindy 12.3.3
 de Condappa, Pamela 12.2.4
 Conway, Paul 12.5.3
 Dackombe, Barry 12.4.1
 D`ananović, D`emal 9.2.M
 Dautbakić, Nermina 9.2.M
 Debnath, Angela 13.2.2
 Degirmencioglu, Ani 13.5.2
 Del Ponte, Carla 10.1.M
 Demirovic, Ramajana Hidic 10.2.3
 Demoyan, Hayk 12.5.M
 Dervišević, Alaga 10.5.M
 Dervišević, Mirnes 13.4.5
 DiCaprio, Lisa 9, 13.2.1
 Dizdar, Mehmed 11.M
 Dizdarević, Ismet 13.2.6
 Dong-Choon, Kim 13.5.3
 Donia, Robert 10.2.M, 13.4.4
 Donsky, Gayle 13.3.M
 Doubt, Keith 12.2.M
 Đozić, Hakija 13.5.3
 Drouin, Marc 10.2.2, 12.2.3
 Duraković, Aida 12.5.6
 Duraković, Nijaz 10.5.M
 Dwyer, Leslie 13.3.6, 13.4.1
 Ea, Meng-Try 12.2.2
 Earl, Hillary 10.3.5
 Eastwood, Maggie 13.2.2
 Efendic, Mirha 12.4.2
 Eide, Trine 13.4.1
 Eltringham, Nigel 12.4.6, 12.5.5
 Eng, Kok-Thay 12.5.M, 13.2.5
 Ehn, Erik 12.5.2

Esmat, Nora 13.4.5
 Esparza, Marcia 12.2.3
 Evans, John 12.D, 13.5.6
 Fagin, Amy 9, 13.2.1
 Fein, Helen 9
 Feierstein, Daniel 12.2.3, 12.3.1
 Feinstein, Stephen 12.2.3, 12.5.M
 Filipović, Muhamed 12.4.4
 Filloux, Catherine, 12.M, 13.3.2, 13.5.M
 Frechette, Nicole 13.3.1
 Frieze, Donna-Lee 10.3.5
 Frostig, Karen 10.5.2, 13.2.1
 Gariban, Sévane 13.2.3
 Garkawe, Sam 13.5.3
 Georgelin, Hervé 10.4.6
 Gigliotti, Simone 10.3.5
 Godinjak, Faris 12.5.6
 Goldenberg, Myrna 12.3.6
 Grajower, Fay 10.5.2
 Gspooner, Mathias 10.4.6
 Grünfeld, Fred 12.4.1
 Halilovich, Hariz 13.4.5
 Halo, Thea 12.4.5, 13.5.6
 Hardi, Choman 9.M, 13.4.2, 13.5.M,
 Hartmann, Florence 13.5.6
 Hasanović, Almir 13.3.5
 Hasanbegović, Hidajeta 13.4.5
 Hasečić, Bakira 11.M
 Hasić, Duljko 13.5.3
 Haskić, Elvisa 9.2.M
 Hebib, Avdo 13.4.4
 Hero, Mesud 13.5.4
 Heco, Faid 10.2.6
 Hinton, Alex 10.5.3, 12.5.M, 13.3.5, 13.4.1
 Hirsch, Herbert 12.4.2, 13.2.M
 Hitchcock, Robert Karl 13.2.5, 13.5.1
 Hoare, Marko Atila 12.2.M
 Hochmann, Thomas 10.3.3, 13.4.6
 Hodge, Carole 10.2.M, 12.3.5
 Hogić, Nedim 13.4.5
 Hollan, Doug 13.3.6
 Holcom, Andrew 10.3.4, 13.5.5
 Hotić, Kada 11.M
 Hovannisian, Richard G. 10.2.1
 Hrustić, Amer 9.2.M
 Hudnall, Amy C. 10.2.4
 Iakovos, Aktsoylou Z. 12.4.5
 Ibrahimagić, Omer 10.4.M
 Imamović, Adi 13.5.5
 Imamović, Mustafa 12.3.5, 12.5.4
 Ingelaere, Bert 12.3.M
 Isić, Uma 10.5.6
 Jacobs, Steven Leonard 10.5.4, 12.4.1
 Jarvis, Helen 12.2.2, 13.4.1
 Jessee, Erin 12.2.4
 von Joeden-Forgey, Elisa 13.2.2
 Johnson, Kathryn V. 10.5.5
 Jones, Adam 12.2.4, 12.3.5
 Juhl, Kirsten 10.4.4
 Kalayjian, Anie 10.2.1, 13.5.2
 Kapor, Miodrag 10.4.4
 Karčić, Fikret 13.5.6
 Karčić, Harun 12.5.6
 Karović, Ibrahim 11.M
 Karović, Merisa 13.3.5
 Kartika, Putri Astrid 12.4.3, 13.3.6
 Keranović, Nermin 12.5.6
 Kern, John 12.5.2
 Kešetović, Rifat 10.3.6
 Kienzler, Hanna 13.4.2
 Kilpatrick, Alan 13.4.2
 Kimura, Akio 10.3.2
 King, Lorrie L. 13.4.2
 Kissi, Edward 10.4.2, 12.5.M
 Klinkner, Melanie 13.2.3
 Klobučarić, Aleksandar Saša 13.5.5
 Klonowiecka-Milart, Agnieszka 12.2.2
 Klonowski, Ewa 10.3.6
 Komšić, Ivo 12.5.4
 Komšić, Zeljko 9.D
 van Koningsveld, P.S. 10.3.3
 Kovač, Nikola 12.4.3
 Kovach, Karen 13.4.M
 Kreso, Muharem 13.5.4
 Kukolja, Tihomir 10.2.5
 Kuperman, Alan J. 13.2.4
 Kusumi, Haiki 12.5.1
 Kyrtzopoulos, Vassilios 12.4.5
 Lambrichs, Louise L. 10.2.4
 Lamott, Franziska 12.5.1
 Lang, Slobodan 13.4.3
 Lee, Lee 9, 10.3.1, 13.2.1
 Lemarchand, René 10.4.2
 Lemelson, Rob 12.M, 13.3.6, 13.L
 Lvinger, Matthew 13.3.M
 Leydesdorff, Selma 10.2.3
 Lindert, Jutta 10.4.1, 12.5.1, 13.4.2
 Linn, Ruth 12.4.2
 Lipstadt, Deborah 13.1.M
 Ljubović, Senadin 10.4.5
 Loga, Slobodan 13.2.6
 Lundberg, Izabela 10.3.1
 MacGregor, Isabelle 13.2.M
 Macić, Bećir 10.4.5
 Maclean, Pam 10.2.3
 Maitles, Henry 10.2.4
 Majian, Edward S. 10.5.4, 13.5.2
 Malicevic, Senada 13.2.2
 Malkidis, Theofanis 12.4.5
 Maluku-Haris Vejo, Albin 12.5.1
 Marciano, Richard 13.3.5
 Marquart, Sharon 13.3.2

Marsoobian, Armen T. 10.2.4, 13.4.M
 Mašović, Amor 9.1.M, 10.3.M, 10.3.6
 Mastalić, Zilha 13.5.5
 Matton, Sylvie 10.5.6
 Mayersen, Deborah 10.2.2
 McCullough, Rachel 12.2.3
 McKinney, Stephanie 10.2.4, 10.5.1
 McLean-Hilker, Lyndsay 12.4.6, 12.5.5
 Meierhenrich, Jens 13.2.3, 13.4.3
 Melson, Robert 10.4.2
 Memisevic, Ehlimana 13.2.2
 Mennecke, Martin 12.3.4, 13.2.3
 Mešić, Muhamed 9.1.M, 12.2.M, 12.4.M, 12.5.6
 Mezetovic, Selma 13.2.2
 Midlarsky, Elizabeth 12.3.3
 Midlarsky, Manus I. 12.3.3
 Miladinov, Brajna 10.2.5
 Milanović, Ante 10.2.6
 Milicevic, Aleksandra Sasha 12.2.1
 Milišić, Senija 12.4.4
 Miller, Paul B. 10.5.2, 13.3.4
 Muhić, Sedžad 13.4.5
 Mujakić, Muhamed 10.2.M
 Muratović, Rasim 13.5.4
 Newell, Richard 13.3.3
 Nice, Geoffrey 10.2.M
 Nielsen, Gitte Almer 10.4.3
 Novinec, Simona 13.2.5
 Nuhanovic, Hasan 11.M
 Nuhic, Muhamed 10.5.6
 Nukić, Sadmir 9.2.M
 Odobašić, Jasmin 10.4.5, 13.4.4
 O'Meara, Richard M. 13.2.3
 Omerdić, Muharem 12.5.6
 Omerović, Enis 10.4.M
 Pajević, Izet 12.2.6
 Palić, Esma 11.M
 Parson, Rebecca 10.2.2
 Parsons, Thomas J. 12.3.2
 Paskin, Julia 12.5.2
 Pavlović, Slobodan 13.2.6
 Pejanović, Mirko 12.5.4
 Peroomian, Rubina 10.2.1
 Pettigrew, David 10.4.4, 13.3.2
 Phillips, Brian 13.4.6
 Pipinelli, Artemis 10.2.1, 13.5.2
 Poeuv, Socheata 13.M
 Pomakoy, Keith 13.4.3
 Popovic, Petar 13.3.1
 Porter, Jack Nusan 10.3.3, 12.4.3
 Reid, Ruby 12.3.6
 Richter, Elihu D. 10.4.1, 12.4.M
 Rujanac, Zijad 10.2.6
 Šabić, Velid 13.5.4
 SaCouto, Susana 13.2.3
 Sagi, Shira 12.4.M
 Samuels, Shimon R. 12.3.3
 Sarajlić, Nermin 10.3.6
 Sarić, Osman 13.5.3
 Šarić, Velma 13.3.5
 Sarukhanyan, Tigran 10.5.4
 Sausele, Elizabeth J. 10.2.4
 Savage, Rowan 12.2.1
 Schaller, Dominik 10.4.6
 Seizovic, Zarije 10.2.M, 10.5.M
 Sejdinović, Admir 9.4
 Sejdinović, Nermina 9.2.M
 Selak, Osman 12.3.5
 Semelin, Jacques 10.4.6, 10.5.3, 13.4.6
 Senjak, Marijana 12.2.6
 Šestanović, Muhamed 13.2.6
 Shaw, Martin 12.3.4, 12.5.5
 Sheftel, Anna 10.2.3, 10.5.1
 Sherratt, Jackson 12.2.4, 13.2.5
 Shorash, Shakhawan 12.4.3, 13.2.5
 Sidran, Abdulah 9.M, 13.5.M
 Silajdžić, Haris 10.5.M
 Sivac, Nusreta 11.M
 Sivakumaran, Sandesh 12.3.6
 Skloot, Robert 13.5.M
 Slatina, Mujo 13.3.M
 Smeulers, Alette 12.2.1
 Softić, Sakib 12.2.M
 Spencer, Philip 13.2.4, 13.4.6
 Stahov. Ana 13.2.2
 Staines, Deborah 10.2.3
 Stanton, Greg 10.4.1, 12.2.2, 12.4.M, 12.5.M
 Staveteig, Sarah 13.2.2
 Stolhandske, Bekah A. 13.4.3
 Stone, Marla 12.4.2, 13.2.4
 Strange-Hansen, Ulla 12.4.2
 Straus, Scott 12.2.4, 12.5.1
 Strecker, Catherine 12.5.2
 Subašić, Munira 11.M
 Sumita, Benita 10.5.1, 12.5.M
 Sućeska, Ervin 13.5.3
 Tahiri, Aferdite 10.2.5
 Tahirović, Murat 10.4.5
 Taub, Emmanuel 10.3.2
 Tauber, Eli 10.2.6
 Termiz, Dzevad 10.4.2
 Thakur, Vijaya 10.4.2
 Thuge, Stine 10.4.3
 Thurman, Jill 10.3.1
 Timmermann, Wibke Kristin 13.2.M
 Trnka, Kasim 12.2.M
 Tucaković, Šemso 10.5.6
 Üngör, Ugur Ümit 10.2.1
 Uzunoglu, Nicolas 12.4.5
 Verdeja, Ernesto 12.2.5, 13.4.M
 Vllasi, Azem 12.5.1
 Wachala, Kas 13.2.2

Waddington, Lorna 13.2.4
Wagner, Sarah 13.5.1
Walker, Ben 9
Walker, Margaret Urban 13.5.M
Waller, James 10.5.3, 12.2.1
Weeks, Gregory 13.3.1
Weine, Stevan 13.2.6
Weiss, Ann 10.2.3, 10.3.2
Weiss-Wendt, Anton 10.4.3
Weitz, Anna 10.5.1, 10.M, 13.2.1
Weitz, Eric D. 10.2.2
Wells, Phyllis E. 12.5.3
Welzer, Harald 10.5.3
Woolford, Andrew 13.2.M., 13.5.1
Zarakolu, Ragip 12.1.M
Žbanic, Jasmila 10.M
Žiga, Jusuf 12.5.4
Zinbo, Asta Maria 12.3.2
Zorbas, Eugenia 12.4.6
Zülch, Tilman 12.5.4, 13.5.4

