

ANNUAL REVIEW

2014

CAPE TOWN HOLOCAUST CENTRE

DURBAN HOLOCAUST CENTRE

JOHANNESBURG HOLOCAUST & GENOCIDE CENTRE

VISION

The South African Holocaust & Genocide Foundation is dedicated to creating a more caring and just society in which human rights and diversity are respected and valued

MISSION

The South African Holocaust & Genocide Foundation

- Serves as a memorial to the six million Jews who were killed in the Holocaust and all victims of Nazi Germany
- Raises awareness of genocide with a particular focus on Rwanda
- Teaches about the consequences of prejudice, racism, antisemitism, xenophobia and homophobia, and the dangers of indifference, apathy and silence

IN MEMORIAM

It is with a deep sense of loss that we mourn the passing of Mervyn Smith, esteemed chairman of the South African Holocaust & Genocide Foundation (SAHGF).

Mr Smith was a remarkable human being who dedicated his life to fighting injustice in all its forms. He had an abiding interest in and extensive knowledge of antisemitism and Holocaust history, and profoundly understood the importance

Mervyn Smith

of Holocaust education and remembrance in the South African context.

His great intellect, wisdom and guidance were invaluable to the SAHGF in its national role and its place in the international arena of Holocaust organisations.

Mr Smith was deeply committed in his support of Holocaust survivors and their association *She'erith Hapletah*, and for many years served as representative of the South African Jewish Board of Deputies to The Conference on Jewish Claims against Germany, in New York.

His ideals and vision are a lasting legacy.

We also mourn the loss of the following Holocaust survivors who passed away in 2014:

Anna Almeleh
Dr Stefania Heilbrunn
Pesia Lis
Shlomo Pieprz

Foreword

The South African Holocaust & Genocide Foundation (SAHGF) is the umbrella body under which the three Holocaust Centres in South Africa operate. The Foundation coordinates educator training in support of the school curriculum, and the development of classroom materials on the history of the Holocaust. We have worked with close to 4 000 educators since this programme's inception.

In 2014, both travelling exhibitions: *In Whom Can I Still Trust?* and *Anne Frank: A History for Today*, reached thousands. The cooperation of the SAHGF with Leeds University and others will result in a new exhibition, *Germany's Confrontation with the Holocaust in the Global Context* in the UK and South Africa in 2015.

Internationally, the SAHGF has contributed to the Salzburg Global Seminars, United States Holocaust Memorial Museum and UNESCO Holocaust education initiatives, and programmes in Namibia, Kenya and Mauritius.

A plethora of events and education workshops in 2014 have depended on the dedication of a small team of staff members. I salute them all. Our remarkable education team, volunteers and survivors have touched the lives of more than 20 000 high school and adult programme participants.

We look forward to the opening of the Johannesburg Holocaust & Genocide Centre's (JHGC) permanent home in 2015, guided by the expertise of Director Tali Nates. The Durban Holocaust Centre (DHC), under the dynamic leadership of Director Mary Kluk, has seen thousands of visitors and workshop participants. The Cape Town Holocaust Centre (CTHC) celebrated its 15th anniversary in 2014 with numerous events and activities, setting the scene for another 15 years of success.

The range and reach of this national and international endeavour is not possible without the support of our Board of Trustees and benefactors. We thank them all.

Richard Freedman, *Director – South African Holocaust & Genocide Foundation*

Directors Richard Freedman (SAHGF and CTHC), Mary Kluk (DHC) and Tali Nates (JHGC) at the 9th International Yad Vashem Conference on Holocaust Education: *Through Our Own Eyes: Reflecting on the Holocaust from Generation to Generation* in Israel

Cape Town Holocaust Centre

This year, the Cape Town Holocaust Centre (CTHC) celebrated its 15th anniversary. Since opening, the Centre's permanent exhibition has been visited by some 350 000 people from over 85 countries.

Each year, the education team works with an average of 5 000 high school learners. Education is at the core of our activities and the success of this is due to our education and admin team; especially Education Director Tracey Petersen, who is now leaving the CTHC. We thank her for her invaluable contribution.

In a year marked by numerous events and education programmes, the CTHC took the travelling exhibition *Anne Frank: A History for Today* to Hermanus and Muizenberg, where it was the backdrop to school programmes and educator training.

Together with our dear survivors; the dedication of our professional staff; the wisdom of our trustees; and the unstinting support of our benefactors and volunteers, we look forward to the next 15 years.

Richard Freedman, *Director*

To mark its milestone **15th anniversary**, the CTHC hosted award-winning filmmakers Slawomir Grünberg and Katka Reszke to show the African premiere of their film *Shimon's Returns*. Their visit to South Africa was made possible by the generosity of Ralph and Sue Stern and Limmud SA. Below are posters chronicling some of the CTHC's activities and achievements since 1999

Collaboration with Leeds University

UPCOMING TRAVELLING EXHIBITION

The CTHC hosted a series of workshops in collaboration with Leeds University, the National Holocaust Centre & Museum UK and the University of the Free State.

These provided an opportunity to discuss an upcoming collaborative exhibition, which will examine how Germany has confronted its past; and how other countries with 'dark pasts', like South Africa, can do the same through the utilisation of memorials and museums.

The exhibition will open for learners and the public to view at the CTHC on 27 January 2015, the International Day of Commemoration in Memory of the Victims of the Holocaust.

Above Panels from the upcoming exhibition

'We hope that displaying this history will encourage audiences to think about how their own societies are looking back to difficult pasts and trying to build better futures.'

Professor Stuart Taberner, University of Leeds

Farewell to Tracey Petersen

After almost a decade at the CTHC, Education Director Tracey Petersen is leaving to complete her PhD. Tracey has established a department at the forefront of Holocaust education, trained SAHGF education teams, designed and facilitated national educator programmes, and advised the National History Curriculum on Holocaust education.

Tracey is held in high esteem internationally and is a Salzburg Global Seminars Fellow. Under her guidance, the CTHC developed ground-breaking programmes on democracy, homophobia and xenophobia. She initiated the Annual White Rose Art and Writing Competition, and led the *Brundibár* Project.

We thank Tracey for her expertise and unfailing commitment to Holocaust education. She has inspired her colleagues and hundreds of workshop participants. She will be sorely missed and we wish her every success.

Tracey Petersen with educators from the North West Province

Art and the Holocaust

Samuel Bak exhibition In February, learners visiting the CTHC were introduced to the art of Holocaust survivor Samuel Bak, whose renowned work was on display at the South African Jewish Museum. Learners analysed how the Holocaust is represented in the artworks, and discussed how this remained relevant to them today. Here, learners from Paul Roos High School view the work

Archival collection to be housed at UCT

The SAHGF's collection of rare archival material will be housed at the University of Cape Town as part of its special collections.

The collection dates back to the mid-19th century and includes a diverse range of documents, photos and letters, revealing the historical realities of European Jewish refugees and those caught in the crossfires of both World Wars. The collection comes from Germany, Poland, France, Israel and South Africa.

"Through digitisation, the material will eventually be made accessible to educators, researchers and interested members of the public," says Heritage Project and Archive Coordinator Michal Singer.

Left A button holder that accompanied the two Iron Crosses awarded to Bernhard Schragenheim after WWI

The **Schragenheim Collection** includes these newspaper headlines signalling the outbreak of WW1

This extensive collection was the first to be handed to UCT Libraries for digitisation.

Elsbeth and Moses Schragenheim, **right**, were unable to leave and died in Nazi-occupied Berlin in 1940 and 1942 respectively

Claims Conference
The Conference on Jewish Material Claims Against Germany

ועידת התביעות

The White Rose Art & Writing Competition The CTHC competition, generously supported by Carine Glass and Ziv Okun, encourages learners to engage with the history of the Holocaust by creating poetry, film, art and design, and to reflect on impacting the world around them. Named after a group of German students who resisted the Nazis and paid with their lives, this year's competition invited learners to respond to the theme 'resisting injustice.'

Above If we bear all this suffering by Micaela Alsemgeest, Springfield Convent, Gr. 9 **Left** Arbeit Macht Frei by Emma MacArthur, Rustenberg Girls High School, Gr. 11

Durban Holocaust Centre

Looking back on 2014, I am filled with pride at what we at the DHC have accomplished.

In line with our core work of Holocaust education, we hosted numerous learner workshops on Holocaust history. In addition, the Union of Jewish Women have partnered with us in a great project, where they provide much-needed snacks for the many groups travelling from the Eastern Cape and rural areas of KwaZulu-Natal to spend time at the DHC.

Our calendar of events has been as busy as ever, with a wide variety of inspiring public programmes. This included a visit from Holocaust survivor Eva Schloss, the step-sister of Anne Frank.

This year I have also been privileged to travel to many Holocaust remembrance sites and conferences, which has provided me with valuable ideas on how to enhance the experience of visitors to our centre. We have exciting plans for 2015, which begin with a series of events at the end of January to commemorate the 70th anniversary of the liberation of Auschwitz.

None of our myriad activities would be possible without the support of our generous benefactors; the wisdom of our Trustees; the dedication of our volunteers; and of course our wonderful professional team. Thank you so much to all of you for your ongoing support - in particular my colleagues Richard Freedman and Tali Nates from the CTHC and the JHGC respectively.

Mary Kluk, *Director*

Mary Kluk (right) visited the **United States Holocaust Memorial Museum** (USHMM) in Washington DC and was privileged to meet with Museum Director Sara J. Bloomfield, who was interested to learn more about the work of the SAHGF

The Democracy Development Program (DDP) visited the DHC for an education workshop. The DDP is a non-partisan, non-profit organisation that supports capacity building on governance and civil society levels to ensure that both are empowered for meaningful participation in South Africa's social transformation.

Learners from Middle Tyria JSS School

Rural schools visit

The DHC has seen an increase in visits from rural schools in the Eastern Cape. Many of these children travel from before daybreak and having only eaten a meal the night before. Together with the DHC's partners, the Union of Jewish Women Durban, we have launched a project to provide these learners with sandwiches and juice to ensure that they can learn on a full stomach.

'We will come to this place more often because it can change the way our learners think about life. People are not afraid about doing bad things to others but through this programme, everything can change.'

Middle Tyria JSS School learner

The DHC Library

The shelves of the DHC Library continue to fill with a wide range of books and DVDs on the Holocaust and related topics. The space has been used as a place to meet and exchange ideas. We have recently welcomed our new volunteer librarian, Heather Gale (left), to the DHC team. Heather retired as the Music Librarian from the University of KwaZulu-Natal after many years of service, and has been putting professional systems in place for the smooth running and expansion of the DHC library.

Eva Schloss

An inspiring story of survival

The DHC was honoured to host Holocaust survivor and renowned author Eva Schloss at a fundraising event at the centre.

The function opened with a moving message by Rob Holding, Head of Academics at Kloof High School, who spoke about the importance of history as a tool for transformation and the power of resources like the DHC in bringing history to life for learners.

The audience listened in awe to Eva's inspiring story of survival and were then taken on a short tour around the centre by Eva, who stopped in at the Anne Frank Room to recall very personal memories of her close childhood friend and world-renowned step-sister.

Mary Kluk and Eva Schloss in the DHC's Anne Frank Room

'A Snake Gives Birth To A Snake'

In partnership with the Hate Crimes Working Group, the DHC screened the remarkable film *A Snake Gives Birth to a Snake*.

The documentary confronts the complex issues surrounding conflict resolution, memory and healing in communities emerging from genocide and persecution.

After the screening, guests were treated to a panel discussion on reconciliation in South Africa after 20 years of democracy with Fanie du Toit (Executive Director of the Institute for Justice and Reconciliation) and Thembi Mtshali-Jones, (an activist and actor in the film).

Actress Thembi Mtshali-Jones, Executive Director of the Institute for Justice and Reconciliation Fanie du Toit and DHC Director Mary Kluk

Artworks created by refugees during World Refugee Day events

World Refugee Day

The DHC marked World Refugee Day by participating in the *Forced to Flee* mini-film festival, held at various centres around Durban. Together with partner organisations Refugee Social Services, Alliance Française and Project Gateway, the series of activities brought together film, photography, visual art, music and crafts to raise awareness about the plight of refugees around the world.

As part of the festival, the DHC re-screened the Holocaust documentary *Harbour of Hope* and hosted the moving exhibition *Dialogue of Civilisations* by Art for Humanity.

Johannesburg Holocaust & Genocide Centre

2014 has been a year of growth at the Johannesburg Holocaust & Genocide Centre (JHGC). Construction of our new centre is in its final and exciting stages and we look forward to welcoming you next year to its official opening. We salute members of our construction, exhibition and design teams, professional staff and volunteers for their dedication and commitment.

We also thank most sincerely the City of Johannesburg, the SA National Lotteries Board, Investec and all the many individuals, foundations, corporations and organisations that continue to support us so generously – we could not achieve all that we do without you!

With the completion of our first volunteers' course this year, our team of dedicated staff and volunteers grew exponentially. We continued our popular Twinning Programme whereby more than 100 bar/batmitzvah children were twinned with a child who perished in the Holocaust before reaching this milestone.

We facilitated a broad range of educational programmes and hosted renowned international speakers and impactful film screenings to capacity audiences. We take this opportunity to thank the many organisations and institutions for partnering us in these events, and for so generously making their venues available whilst our centre is still under construction.

This year we marked the 70th anniversary of the deportations from Hungary and the Island of Rhodes, and the 20th anniversary of the 1994 genocide in Rwanda that targeted the Tutsi minority. I had the honour of attending the official commemoration ceremony in Kigali.

I thank the SAHGF trustees and staff, the JHGC committee, and Holocaust and Rwandan genocide survivors, for their ongoing efforts and encouragement.

Tali Nates, *Director*

Volunteers' Course

Alphonse Safari receiving his certificate and resource material

The response to our call for JHGC volunteers exceeded our expectations. More than 100 participants completed the 12-week volunteers' course. We welcome the assistance of so many committed and talented individuals who already assist with operations and outreach.

'The programme was an absolute inspiration. I learnt so much and am grateful to all the speakers for their valuable insight and knowledge.' **Course participant**

Photo © Jono Davis/HeChayim
Hayenudim Jewish Photo Library

The JHGC is near completion, and will be opening soon!

THE JHGC
PERMANENT
EXHIBITION
IS FUNDED BY

Photo: Julian Pokroy

'21 Icons – Portrait of a Nation'

More than 1 000 learners participated in the 21 Icons education programme led by Arlene Sher.

A group of Grade 9 learners are pictured here with Arlene (2nd left) and Rene Pozniak (right)

Our education team facilitated programmes for hundreds of educators, more than 4 000 learners and many adult groups in what was a busy and exciting year.

A highlight was the hosting of an interactive human rights workshop alongside Adrian Steirn's *21 Icons – Portrait of a Nation* exhibition. This exhibition celebrates the actions of those who laid the foundations for South Africa's democracy, setting an important example for learners. Another highlight was the human rights programme conducted for the Peermont School Support Programme.

Image credit: Gerhard Marx, 'ISLAND III'

Survivor group meetings

Holocaust and Rwandan genocide survivors meet monthly and participate in programmes of particular interest to each group. These successful and much-appreciated programmes are run by our dedicated volunteers Margaret Hoffmann, Shoshi Shachar, Trudy Friedland and Bonaventure Kageruka (a JHGC staff member).

Below Holocaust survivors with group coordinators Shoshi Shachar and Margaret Hoffmann

Holocaust Education

Adult education

The SAHGF offers educational programmes to adult groups which examine topics such as valuing diversity and addressing prejudice in the workplace by using the history of the Holocaust as a starting point.

Adult groups include the South African Police Services, Correctional Services, students, medical professionals, corporate groups and NGOs.

Programmes are specifically tailored to the context of each group, and particular focus is given to the role that the profession played at the time of the Holocaust. For example, in education workshops run for the South Africa-Washington International Youth Leadership Programme by the CTHC and JHGC, the focus was on leadership during the Holocaust.

‘Despite her pain, Miriam gave me hope. We all have our struggles, but they shouldn’t define us. We can rise above them and change the world by showing others a generosity of spirit.’

Dalisu Jwara, member of the SAWIP group that visited the CTHC

Members of the South Africa –Washington International Programme (SAWIP) visited the CTHC for a programme and meeting with Holocaust survivor Miriam Lichterman

High School programmes

Interacting with Holocaust survivors ‘personalises’ the history, making learners aware of how persecution affects individuals. Holocaust survivor Egon Sonnenschein gave a fascinating account of his life story to Grade 9 learners from St Cyprian’s High School, and spoke to them about compassion, courage and the power of forgiveness

‘It is more than a history lesson – it is a way of thinking that is taught here, which should be adopted by everyone if we want to live in a country free of racism and prejudice.’

Westerford High Grade 9 learner

Guide Bev Cohen explains the model of the Treblinka death camp to Grade 9 learners from Westerford High School

The SAHGF continues to offer Grade 9 – 12 educational programmes across the country. These programmes support the South African Education Department’s National Curriculum.

By learning about the Holocaust, learners are given a complex understanding of these events, as well as the meaning of discrimination, democracy, consequences of bystander behaviour, valuing diversity, and how these affect them in South Africa today.

This leads them to explore concepts of human rights, making responsible choices and positive contributions to their communities, and adopting a critical and constructive approach to contemporary issues.

This year, the SAHGF offered a special programme on the fragility of democracy to mark SA’s 20th year of freedom. Learners examined the Constitution of the Weimar Republic and considered the factors that weakened and finally destroyed it; and looked at the South African Constitution and the role they can play in strengthening it.

A SAHGF educators workshop in White River, Mpumalanga

‘The workshop served as an eye-opener for me. It sharpened my skills and my teaching strategies, especially how to tackle some sensitive issues.’

Educator, Ficksburg

Educator training and resources

A major part of the SAHGF’s work is training and supporting educators across the country to teach Holocaust history as part of the National Curriculum.

These workshops develop methodologies and content knowledge of the Holocaust and human rights. The connection to the history of apartheid is examined, and participants are encouraged to share their experiences and strategies in dealing with prejudice.

Since 2007, the SAHGF education team has reached close to 4 000 teachers from nearly 2 500 schools across the country, providing them with the skills, knowledge and materials to more effectively teach the subject.

Supported by a generous grant from

Claims Conference ועידת התביעות
The Conference on Jewish Material Claims Against Germany

1938

1939

1940

1941

1943

1945

Funding from our generous sponsors has made it possible to give classroom support materials to participants of educator training workshops.

Each school receives two educator’s manuals, 60 interactive learner workbooks, two DVDS and a 30-piece full-colour, laminated poster set.

Educators work with the material throughout the workshop, so that they are confident in how to use the material in their lessons.

Right ‘The Holocaust – Lessons for Humanity’ Educator’s Pack

Wallacedene High learners and educators receiving a Truworths-sponsored Classroom Curriculum Support Materials pack from Sonja Keschner, Pancras Malani and Tracey Petersen

Events and Exhibitions

United Nations International Day of Commemoration in Memory of the Victims of the Holocaust

The SAHGF hosted moving ceremonies on 27 January under the United Nation's theme for 2014, *Journeys through the Holocaust*.

"This year we commemorate the anniversary of journeys to destruction that two Jewish communities from different parts of Europe were forced to take in 1944, namely that of the community of Greece and the Jews of Hungary," said Richard Freedman.

- The **CTHC** ceremony included addresses by Mr Patrick Kawuma-Male, Head of Field: UN High Commission for Refugees SA, Israel Ambassador H.E. Arthur Lenk and MEC for Education in the Western Cape Mr Donald Grant; the lighting of candles by survivors; and the awarding of the Marlene Silbert Prize in Holocaust Education to Hannah Carrim.
- At the **DHC**, keynote speaker Archie Findlay of the District Grand Master of the English Constituency of KwaZulu-Natal spoke about the persecution of the Freemasons by the Nazis regime.
- Together with the United Nations Information Centre (UNIC) and the Ditsong Museum of Military History, the **JHGC** hosted a commemorative event. Rob Rozett also spoke to 350 learners at Orange Farm.

Dr Rob Rozett, Director of Yad Vashem Libraries, was the keynote speaker at the Cape Town and Johannesburg events. His lecture was entitled *How did it happen in 1944? The destruction of Hungarian Jewry*

International Day of Commemoration in Memory of the Victims of the Holocaust

27 January

Miriam Surmany, Victor Cadranell and Suzanne Alhadeff lit memorial candles at an event hosted by the JHGC and the Johannesburg Sephardi Hebrew Congregation (JSHC) to mark the 70th commemoration of the July 1944 deportation of the Rhodes Jews to Auschwitz

70th commemoration of Rhodes and Hungary deportations

The SAHGF marked the 70th anniversary of the deportations of the Rhodes and Hungarian Jews with a number of commemorative events, including memorial ceremonies, talks, screenings and partnerships.

The SAHGF, Liliesleaf, and the Embassies of Israel, Hungary and Sweden hosted lectures by award-winning Swedish author and journalist **Ingrid Carlberg** seen below with Swedish Ambassador Anders Hagelberg. She spoke about the life, deeds and destiny of Swedish diplomat **Raoul Wallenberg** who was recognised for saving thousands of Jews in Budapest in 1944 and who is the focus of her biography *There Is a Room Here Waiting for You...*

The SAHGF and the Hungarian Embassy hosted screenings of the film *Fateless*. Hungarian Ambassador Béla László addressed the audience in Cape Town. He is seen above with his wife Julia, German Consul General Roland Herrmann and Honorary Consul of the Philippines Steven Chaimowitz

'The Shoah was the worst tragedy of humankind, yet the dangers are regrettably still present ... Holding a memorial like we have today can serve not only as a tribute, but as a warning and as a lesson.'

Hungarian Ambassador Béla Laszlo at the screening of *Fateless*

The Greek and Jewish communities of Cape Town hosted a screening of the film *In the Shadow of the Acropolis*, which tells one family's story of survival during the Holocaust in Greece. The event was an opportunity to honour Righteous Among the Nations. Director of the Jewish Museum of Greece, Zanet Battinou and Ambassador of Greece, Mrs Maria I. Diamantopoulou delivered addresses.

In Whom Can I Still Trust?

Dr Pierre Lemonde (French Embassy), Catherine Nguengan (Alliance Française), Charles Courdent (French Institute of SA), Norma Roberts (VUT library), Prof Alexandre Sebastiani (Alliance Française, Vanderbijlpark) and Janine Cohen (JHGC) at the opening of the exhibition at the Vaal University of Technology

The travelling exhibition *In Whom Can I Still Trust?*, which examines the persecution of homosexuals during the Nazi era, has continued to attract attention across South Africa and further afield.

The exhibition opened in South Africa in 2013 and has since travelled to nine venues, including five university campuses and the Natal Museum, where it was the backdrop to the Hate Crimes programme hosted by the Gay and Lesbian Network.

GALA (Gay and Lesbian Memory in Action), in consultation with the SAHGF, developed a companion exhibition entitled *The Struggle within the Struggle*, examining the history and development of LGBTI rights in South Africa against the backdrop of the struggle for democracy.

Conference in Kenya

Richard Freedman attended *Transforming our Future: Setting an African Agenda* in Kenya hosted by Pan Africa ILGA. He gave a presentation on *In Whom Can I Still Trust?* and discussed the impact of the exhibition in South Africa, and its importance in the struggle for sexual minorities' rights on the continent. The Jewish community of Nairobi also hosted a presentation on the exhibition.

Learners from Verney College at a JHGC-facilitated workshop **Challenging Homophobia**, which taught about the persecution of homosexuals by the Nazi regime and enabled learners to examine homophobia in society today

Eva in Amsterdam, 1940

'We should all try to live in harmony. There is much more work to be done to try to change the world.'

Eva Schloss

A responsibility to remember

The SAHGF and the SA Jewish Board of Deputies hosted Holocaust survivor, humanitarian and Anne Frank's step-sister, Eva Schloss, in the week of Yom HaShoah.

Eva's message was particularly pertinent as she described her life since the Holocaust, and how the persecution she experienced had a profound impact on her long after she was freed from the camps. Reflecting on what has changed since the Shoah, Eva said that "the world is different, but at the same time we haven't learned from the past. There is still discrimination and fanaticism."

Eva emphasised how the Holocaust changed people for the rest of their lives; how its effects are felt in new generations; and that everyone has a responsibility to remember.

Eva Schloss speaking at the DHC

Anne Frank

A History for Today

The exhibition *Anne Frank: A History for Today*, loaned to the SAHGF by the Anne Frank House, was displayed in Hermanus and Muizenberg.

In Hermanus, the CTHC ran workshops for educators, who received *The Holocaust: Lessons for Humanity* education packs; and worked with over 300 learners from the area, using the exhibition to teach them about Anne Frank and the Holocaust.

Muizenberg High guides taking learners from Kronendal through the exhibition

In Muizenberg, the education team hosted a first-ever workshop to train learners to be exhibition guides. These peer guides worked with over 400 school learners, as well as members of the public.

'As communities from different backgrounds, let us work together to avoid any type of discrimination.'

Nicolette Botha-Guthrie, Executive Mayor, Overstrand at the opening of the exhibition in Hermanus

'Harbour of Hope'

The SAHGF and the Embassy of Sweden hosted screenings of the documentary *Harbour of Hope*, which tells of camp survivors arriving at the harbour town of Malmö, Sweden in 1945.

Interspersing rich archival footage with present-day interviews, director Magnus Gertten (*above*) – whose father witnessed the historic docking as a boy – weaves a poignant story about how an individual's choices can overcome cruelty.

All this was made more real when the screenings were followed by discussion with the director and with Irene Krausz-Fainman, a survivor featured in the film.

Above Holocaust survivor Irene Krausz-Fainman and film director Magnus Gertten with Richard Freedman

'The Ghosts of the Third Reich'

The SAHGF, WIZO and Liliesleaf hosted nationwide screenings of the documentary *The Ghosts of the Third Reich*, which explores the transmission of trauma and the impact of the Holocaust on the descendants of both perpetrators and victims.

The DHC screening was followed by a conversation between Thomas Hagspihl, whose father was a member of the Hitler Youth; and Tali Nates, whose father was rescued by Oskar Schindler

Right Thomas and Marion Hagspihl with Tali Nates, Mary Kluk and Laurieanne Baitz (Chair, WIZO Durban)

'No Place on Earth'

The SAHGF was honoured to host the African continent's premiere screenings of the documentary *No Place on Earth* at all three centres.

The award-winning film tells the tale of five Ukrainian Jewish families who sought asylum in underground caves to escape Nazi persecution. Their harrowing story of strength and survival is unearthed decades later and told in the documentary.

The screenings were made even more poignant by the presence of Zack Stermer, grandson of survivor Sam Stermer; and the film's director Janet Tobias.

Members of the Stermer family, Korolowka 1936 Standing: Nissel, Chana, Saul, Fishel and Yetta. Seated: Esther and Shabsy, Henia and Sonia

'The film is about the resilience of the human spirit. I am particularly glad that it is being shown in South Africa, where there are shining examples of this.'

Janet Tobias, director of *No Place on Earth*

Ray and Sandra Godfrey (screening sponsors) with their niece Candice Stark, Zack Stermer, and Tracey Petersen

'Ideology and Crime in the Third Reich'

French historian and specialist on national-socialist Germany, Dr Johann Chapoutot lectured on *Ideology and Crime in the Third Reich*. The SAHGF partnered with Liliesleaf, The French Institute (IFAS) and Mémorial de la Shoah to host these lectures.

Jerome Chevrier (IFAS), Dr Johann Chapoutot, Tali Nates and Nic Wolpe (Liliesleaf)

20th anniversary of the genocide in Rwanda

To mark the end of the 100 days of Commemoration, the JHGC and Liliesleaf Trust hosted a screening of *Shake Hands with the Devil – The Journey of Romeo Dallaire*

Above Holocaust survivor Ella Blumenthal and Dr Tim Murithi in conversation

Right H.E. Vincent Karega, High Commissioner of the Rwandan High Commission in Pretoria, Musoni Mugisha and Hamish Paterson (Ditsong National Museum of Military History) at the JHGC commemoration event

The SAHGF joined the Rwandan community in commemorating the 20th anniversary of the genocide against the Tutsis in Rwanda, in which almost a million Tutsis were murdered in 100 days in 1994

Commemoration events

The JHGC and Ditsong Military Museum hosted a moving commemoration, which included survivors sharing their testimonies, a screening of the film *Defying Genocide* and a keynote address by Advocate Lawrence Mushwana, Chairperson of the SA Human Rights Commission.

The CTHC and the Rwandan community hosted a commemoration, which included the lighting of candles and addresses by Dr Tim Murithi (Head of Programme: Justice and Reconciliation in Africa at the Institute of Justice and Reconciliation (IJR)) and the High Commissioner of Rwanda to South Africa, HE Mr Vincent Karega.

Reconciliation 20 years on

The CTHC, the Cape SA Jewish Board of Deputies and the Institute for Justice and Reconciliation hosted a panel discussion evaluating reconciliation in Rwanda and South Africa 20 years on. Tali Nates (JHGC) and Vivence Kalitanya (founder and chair of the Rwandan Heritage Foundation) shared their perspectives on steps and challenges towards reconciliation in Rwanda.

Prof Jeremy Sarkin, Vivence Kalitanya, Gwynne Robins (SAJBD), Father Michael Lapsley (Institute for the Healing of Memories) and Richard Freedman

‘The best way to honour the memory of those murdered ... is to build a world where the international community permits no people to stand alone when threatened by genocide.’

Dr. Simon Adams, Executive Director of the Global Centre for the Responsibility to Protect

Below Tali Nates attended the Kigali International Forum on Genocide, *After Genocide: Examining Legacy, Taking Responsibility* and participated in the *Walk to Remember* from Parliament to Amahoro Stadium in Kigali on 7 April.

Model UN session for learners

Tali Nates and Bonaventure Kageruka (JHGC) were adjudicators at a Mini Model UN session for learners from 15 schools, arranged by the SA Institute of International Affairs. In commemoration of the 20th anniversary of the Rwandan genocide, the session took the form of an historical UN Security Council session on the situation in Rwanda in 1994.

Photo © Jono David/HaChayim HaYehudim Jewish Photo Library

International activities

Research presented at UNESCO

Tracey Petersen (CTHC Education Director) was invited to present a paper at UNESCO's commemorative programme marking the UN International Day of Commemoration of Victims of the Holocaust at its headquarters in Paris.

Tracey presented her findings of a research study she conducted with 344 Grade 10 learners from a diverse range of schools in the Cape Peninsula in 2013. The study gauged what students considered to be significant about learning about the Holocaust, and whether they believed this had helped them understand the history of apartheid, or any other history of gross human rights abuses or genocide.

Tracey Petersen

Left The SAHGF is proud to work with Salzburg Global Seminars. Tracey Petersen and Tali Nates presented at the seminar *Holocaust and Genocide Education: Sharing Experience Across Borders* and are pictured here with Solange Umulisa (Deputy Country Director, Aegis Trust, Rwanda), Navras Jaat Aafreedi (Gautam Buddha University, India), and Nadine N. Nshimirimana (teacher training officer, Rwanda).

Right The SAHGF facilitated a Holocaust education workshop in Namibia, at the invitation of the Museums Association of Namibia and the University of Namibia for their students, educators and members. The workshop included discussion of the genocide of the Herero by German colonial troops in Namibia between 1904 and 1908, and the relationship between that genocide and the Holocaust. All participants were given SAHGF *The Holocaust: Lessons for Humanity* Education Packs.

Seminars, Conferences and Programmes

During the course of 2014, SAHGF representatives were invited to participate in many seminars, conferences and programmes.

Consultations

- Consultation for an AU Human Rights Memorial at Constitution Hill: Tali Nates and Lauren Segal
- Consultation with Leeds University, Department of German, in the design of the travelling exhibition *Germany's Confrontation with the Holocaust in the Global Context*: Richard Freedman, Tracey Petersen, Michal Singer, Orli Barnett and Linda Hackner

Conferences and seminars

- *Pedagogical Research in Holocaust Education: How to Assess Policies and Practices?* UNESCO International Bureau of Education and the Georg Eckert Institute for International Textbook Research, UNESCO Conference, UNESCO Paris, 27 January 2014: Tracey Petersen
- *Colloquium on Reconciliation, Intergenerational Trauma and Higher Education*, University of Cape Town HIV/AIDS, Inclusivity and Change Unit (HAICU): Tali Nates, Richard Freedman, Tracey Petersen and Michal Singer
- *Creating the Johannesburg Holocaust & Genocide Centre – Reflections on Holocaust and Genocide Education in Post-Apartheid South Africa*: Institute of Education's Centre for Holocaust Education, University of London: Tali Nates
- *After Genocide: Examining Legacy, Taking Responsibility*, Kigali, Rwanda: Tali Nates
- 9th Annual Women's Leadership Conference: Tali Nates
- Salzburg Global Seminar, Session 535. *Holocaust and Genocide Education: Sharing Experience Across Borders*: Tracey Petersen and Tali Nates
- Yad Vashem 9th International Conference on Holocaust Education. *Through Our Own Eyes: Reflecting on the Holocaust from Generation to Generation*: Richard Freedman, Tali Nates and Mary Kluk
- International Lesbian and Gay Association (ILGA) Pan African Conference, Nairobi: Richard Freedman
- *Holocaust and Democratic Values: Educational Challenge*, Lohamei Hagetaot (Association of Holocaust Organisations): Tali Nates
- 4th Global Conference: International Network of Genocide Scholars (INoGS), Cape Town: Richard Freedman, Tali Nates, Mary Kluk, Tracey Petersen, Michal Singer, Linda Hackner, Arlene Sher, Maureen Caminsky and Mduduzi Ntuli

Partners, connections 2014

Connections and partnerships strengthen ties in all areas of the SAHGF's work.

- Adam Mazo (Coexist)
- Aegis Trust UK
- Alliance Française SA
- Anne Frank House
- Art for Humanity
- Association of Holocaust Organisations (AHO)
- British Council (SA)
- Cape Peninsula University of Technology
- Cape Teaching and Leadership Institute (CTLI)
- Cape Town Hebrew Congregation
- Centre for Curating the Archive (UCT)
- City of Johannesburg
- Constitution Hill
- Consulate of Greece in Cape Town
- Ditsong Museum of Military History
- Durban Magistrates
- Education Africa
- Embassy of Japan
- Embassy of the Hellenic Republic
- Embassy of the Federal Republic of Germany
- Embassy of the Kingdom of Sweden
- Embassy of the Republic of Austria
- Embassy of the Republic of France
- Embassy of the Republic of Hungary
- Embassy of the Republic of Italy
- Embassy of the Republic of Poland
- Embassy of the State of Israel
- Embassy of the Swiss Confederation of Switzerland
- eThekweni Municipality
- Freemasons, District Grand Lodge of KZN
- Friends of Music
- French Institute of SA
- GALA
- Gay and Lesbian Alliance Network
- Goethe-Institut
- Hate Crimes Working Group
- History Society of Durban Girls' High School
- IHILIA
- ILGA
- Independent Projects Trust
- Iziko Museums of Cape Town
- Jacob Gitlin Library
- Jewish Genealogical Society of SA
- Kaplan Centre (UCT)
- Lawyers for Human Rights
- Liliesleaf Trust
- March of the Living
- Mémorial de la Shoah
- Monash University
- Muizenberg High
- Museum of African Design (MOAD)
- Office of the Chief Rabbi of SA
- Overstrand Municipality
- Prague Jewish Museum
- Project Gateway
- Proof: Media for Social Justice
- Rabbi Cyril Harris Community Centre
- Refugee Social Services
- Rosa Luxemburg Stiftung
- Salzburg Global Seminars
- SAJBD
- SA History Archive
- SAJM
- Stellenbosch University
- The Democracy Development Program
- The Graham and Rhona Beck Foundation
- The Human Rights Media Centre
- The International Holocaust Remembrance Alliance
- The Sephardi Hebrew Congregation
- UJW
- UNESCO
- UNHCR
- UN Information Centre
- UNISA
- University of Cape Town
- University of KwaZulu-Natal
- University of Leeds
- University of Johannesburg
- University of London
- University of Pretoria
- University of Southampton
- University of the Western Cape
- University of the Witwatersrand
- USC Shoah Foundation
- USHMM
- Vaal University of Technology
- Voices of Rwanda
- WIZO
- Yad Vashem
- Yahad-In Unum

The CTHC, Hellenic Community of Cape Town, Greek Consulate of Cape Town and Cape Board hosted an event to commemorate the Holocaust in Greece. **Front row** Zanet Battinou (Jewish Museum of Greece), Ambassador of Greece HE Ms Maria Diamantopoulou, Mrs Kathy Christelis and Richard Freedman. **Back row** Nassos Martalas (President: Hellenic Community of CT), Mano Christelis (great-grandson of rescuer Hariklia Sayanou), Consul of Greece HE Mr Thomas Matsoukas, Ambassador of Israel HE Mr Arthur Lenk, His Eminence Archbishop Sergio Kykkotis (Greek Orthodox Church Cape Metropol) and Terry Christelis (Mano's son)

Benefactors

Thank you to the benefactors, anonymous and listed below, whose generosity enables the SAHGF to fulfil its mission

CTHC

Abe Barron Charitable Trust
Abelkop Percy
Abrahams Sam & Pat
Abrahams Seymour & Yettie
Abrahamson Estate late A & S
Abrahamson Shaun & Janine
Abramowitz Paul, Joseph & David
Abrams Charles & Renée
Ackerman Family Foundation
Ackerman Raymond & Wendy
Ania and Michael Pevsner Charitable Trust
Anstey Errol, Lorraine & family
Arcus Sylvia & Hinda Blumberg
Arthur Andersen
Arthur, David & Percy Karbet Trust
Avzaradel Estate late Bellina
Bagraim Michael & Patsy
Bank Norman & Raie
Barnett Clifford & Natalie
Beare Eric & Coral
Beare Jonathan
Beck Graham & Rhona
Beekman Cecil & Roslyn
Bengis Arnie
Berger Milton & Helen
Berman Alan
Bernstein Garvin & Glenda
Bloomberg David
Blumberg Kenneth & Tammy
Blumenthal Ella
Bnoth Zion Association
Boiskin Stan & Li
Borstrock Jeff & Renee
Bowman John & Winifred
Breskal Geoffrey & Abira
Brivik Nicola & Tzvi
Broll Jonathan & Ida
Bruch Gerda
Budow Meyer & Tessa
Burg family
Cape SA Jewish Board of Deputies
Cape Town Progressive Jewish Congregation
Castle Arnold & Sybil
Castle Eddie & Moonyeen
Cesman family
Chaim & Jessie Cantor Charitable Trust
Chief Rabbi CK Harris Memorial Foundation
Chipkin Bernard & Jill
Cohen Estate late Joseph (Kamondo)
Cohen Jonathan & Karen
Cohen Leon & Bev
Cohen Stewart & Cynthia
Cormack Caroline
Curitz Jonathan & Roy
Daitsh Estate late Stephen B
Danon Marcel & Mathy
David Graaff Foundation
Davis Freda
Derman Emanuel, Shulamit & Ruth Jowell
Diamond Gerald & Ashna
Diamond Mandy & Gavin
Diamond Searle & Maureen
Dogon Denise
Donald Gordon Foundation
Dr Rabbi Kopper & Lena Stollard Charitable Trust
Eric & Sheila Samson Foundation
Fabian Selwyn & Rayna
Feigenbaum Shirley
Feinblum Robert & Dianne
Feitelson Zas & Stella
Ferber Cyril & Moira & family
Fine Issy (Azriel) & Josephine
Fintz Joe & Karen
Fintz Violette
Flax Jeffrey & Barbara
Florence Michael & Ceris
Franco Mimo & Marilyn
Frankel Jonny & Shelly
Freedman Celeste
Freedman Richard
Friedland David & Marilyn
Friedlander Dick & Phyllis
Friedlander Geoff & Anne
Friedman Abe & Micky
Friedman Barry & Karen
Friedman Benjamin & Jill
Galombik Arnold & Yvonne
Garber Arnold & Sarita
Gerber Dean & Minda
Gershater family
Gershman Selwyn & Denese
Gerson Barry
Giger Stan & Cecilia
Ginsburg Cyril & Rochelle
Godfrey Howard & Gillian
Godfrey Raymond & Sandra
Goldin Jack & Ethel
Goldschmidt Family Foundation
Goldstone, Richard & Noleen
Gore Vinny, Esther & Rochelle Levy
Gorvy Harold & Annette
Grant Thornton Kessel

Feinstein Johannesburg
Gross Sidney & Queenie
Gutkin Melvyn & Sharon
Gutter Pinchas & Dorothy
Haas family
Halfon Ian & Belynda
Halfon Jack & Violette
Favish
Hariton Blanka
Harold & Beatrice Kramer Foundation
Harris Ivan & Dannielle
Harry and Bertha Tuch Charitable Trust
Hasson David & Renee
Hasson Renée
Heller Israel & Zeldia
Heller Simon, David & Yona Ann Goldberg & Etta Heller
Heneck Harold & Sheila
Hirsch Freddy & Aggie
Hirschmann Geoffrey
Hirschsohn Clive & Tammy
Hodes Peter & Liz
Hoffman Lester
& Maryanne
Hofmann Raymond
Horwitz David & Merle
Hurwitz Andrew
Hyman Goldberg Foundation
I, T & R Cohen Charitable Trust
Israel Raphael & Martine
Israel Stella
Jacobs Gerson & Dee
Jaffee Laurie & Jean
JAKAMar Trust
Jerusalmi Estate Late Sara
Joffe Eric & Joan
Joffe Gordon & Mathy
Joffe Joe & Leila
Jowell Neil & Cecil families
Kaimowitz Bennie
Kaimowitz Leon
Kantor F
Kapelus Ivan
Kaplan Monty & Sybil
Karabelnik Lozer & Rita
Karol Louis & Sonia
Katz Lance & Kim
Katz Michael & Babette
Katzeff Howard & Alison
Kaye Denis & Bernice
Keren Shmuel
Kirsh Issie & Mushe
Kirsh Natie & Frances
Klein Max & Debbie
Kochav Zvi David
Kosviner Neville & Hazel
Kovensky Mike & Nina
Krawitz Philip & Michele
Kruskal Lennie & Jocelyn

Kurgan Icky & Avril
Kurland Matilda
Lamkin Jill
Lamkin Justin
Lampel Estate late Claire
Landecker Robert & Leslie
Lazarus B & GW
Lazarus Bernhard & Pearl
Lazarus Miriam
Lazarus Ronald & Tamar
Lazarus Sidney & Gaynor
Leiserowitz Michael & Sylvia
Levin Philip, Jack, Pearl, & Maureen Nates
Levine Milton & Tamara
Levitas Ben & Esta
Levitt Glenda & Abel
Levy Estate late Rachel
Levy Ivan & Barbara
Levy Leslie & Anita
Lewin Haylon & Lauraine
Lewis Myrna
Lewis Sam & Lynne
Lewis Stanley & Zea
Lichterman Miriam
Lipinski I Kenneth
Lipshitz Jossel & Liz
Lipworth Myrna
Loewenstein Rudi & Pauly
Lowenthal Norman & Ronnie
Lubner Bertie & Hilary
Luntz Angela June
& Maurice
Luntz Maurice & Angela
June, Woolf & Renée
Rakin & families
Lurie Edward & Zofja
& family
Lyons Sharron & Malcolm
Maister Dennis & Gerda
Maitland Hebrew Congregation Trust
Malle Joe & Nicole
Mallinick Gerald & Bella
Marcus Ruth
Mark Michael & Glenda
Markovitz Leon & Anthula
Marks Jossy & Judy
Marks Solly & Inge
Marshall Mel & Norma
Matheson Nathan & Cecily
Mauerberger Foundation Fund
Max & Rose Leiserowitz Foundation
Mazinter Rodney & Mavis,
V Mazinter, L & H Mazinter, D & D Cohen, D & S
Kirshenbaum
Melnick Leslie & Anne
Menasce Elsie

Mendel Estate late Egon Benno Meyer Hirsch Goldschmidt Foundation Meyerowitz Colin & Barbara Meyerowitz Dave & Chavie Meyerowitz Lollie & Jackie Meyersohn Eric & Jill Miller Bob & Lorraine Miller Harold & Rachel Miller Isy & Rita & family Moritz Martin & Judy Nestadt Larry & Cheryl Newman Ada & Abe Nick Dennis & Hilary Novick Dave Nowitz Hilton & Gail Nurek David & Judy Nurick Riva, Esther Fuchs, Sara Pascall & Rochel Miller Ora Group, Union of Jewish Women Osrin Eliot & Myra Pamensky Joe & the late Pam Pascall Sara Pasvol Lewis & Miriam Phelps Steve & Gordy Philip Schock Charitable Foundation Pola Pasvolsky Charitable & Educational Trust Polak Dennis & Deline Polliack Joe & Aaron Rabb Charitable Foundation Rabie John & Jill Rabinowitz Ben & Shirley Rabinowitz Dubbi & Dunn family Raphaely Michael & Jane Raphaely Tony & Penny Reuben & Essie Rosenbloom Foundation Roth Millicent Rubi & Anne Chaitman Foundation Rubin Basil Rudaizky Sonya & Toekie Sable Charitable Trust Sachar Phyllis Sacks Boris & Polly Sacks Les Sadman Ben & Naomi Salzman Len & Esther Samson Ernest & Renee Samuels David & Maevae Sandak-Lewin Harold & Helga Sanders Hannah-Reeve & Boetie Katzeff Sandler Julian & Nina Sank Abe & Leina Sank Barney & Naomi Saven Hilton & Rosalyn Saxe Merle & Cyril Schach Sydney & Florette	Schachat Gordon & Pam Schachat Louis & Charlotte Schapiro Barry & Judy Schlosberg Benny & Rica Searl Aaron Seeff Samuel & Simone Segal Sherna & Roni Seidel Wolfe & Berenice Sephardi Hebrew Congregation, Cape Town Shap Gerald & Elsa Shapiro Barnet & Asher She'erith Hapletah, Cape Town Shill Louis & Mavis Shub Stewart & Pat Silver Roy & Debby Silverman Alan & Silvana Silverman Robert & Bella Simmons Ivor & Renee Singer Leon & Zelma Sive Larry & Denise Skacel Estate late Prof G & C Smiedt Alan & Eileen Smith Mervyn Soffer Mendi & Hannah Sonnenberg David, Denny Harris & Susan Bergman Sonnenschein Miriam & Egon Soriano Moise & Francine Spektor Sally Stella and Paul Loewenstein Charitable Trust Stern Aubrey & Sheila Stern Ralph & Sue Sternberg Michael & Peter Stoltzman Ben Stoltzman Marlon Sulcas Norman & Paul & Gerda Maister Susman David & Ann Symons Harry & Becky Talberg Ivan & Andrea & family The Aaron Beare Foundation The Cedric Glick & Denise Bryer Foundation The K, E & M Maisel Trust The Kurt & Joey Strauss Foundation Tollman Stanley & Bea Traub Mo & Woolfe, & Ada Michels families Union of Jewish Women, Cape Town United Herzlia Schools PTAs United Jewish Campaign Velkes Ray Veriano Sanda Victor Daitz Foundation Victoria Trust Wapnick Alec Weisman Barton & Shirley	Wellington Hebrew Congregation Widan brothers Wilder Leon & Sybil Winnikow Sylvia & family Wistyn Richard Witkin Arnie & Roni Wolman Gerald & Berenice Yach Theodore & Michelle YAD Yankelowitz Estate late I I (Solly) Zive Bernard & Yvette Zulman Arnold & Rosemary	DHC Abrahams Sam & Pat Adelson Family Altshuler Family Aronoff Albert & Stella Aronoff Michel, Jody, Amy & Joshua Benn Children & Grandchildren Benn Clifford, Ronlynn & family Benn Jean & Alan Berman Tony, Linda & family Bernstein Glenda & the late Garvin & family Bernstein, Stern & Abraham families Caminsky Michael, Maureen & family Cape Town Holocaust Centre Chen Yossi & Zahava Christa Maria Will Trust Clingman Adele Ditz Peter, Carol & family Eckstein Roy Freemasons of KwaZulu-Natal Genislav Yacov & Yaffa Hackner Hilary Haselau Barry and Cathy Heibron Lew & Carmela Hermelin Victor & Rivka Horesh Family In Memory of Len Rabinowitz Investec Israel South Africa Foundation JAKAMaR Trust Kasher Gisela Kluk Charles Kluk Family Lazarus Family Letschert David, Jane, Caine & Inez Liansky Louis, Stanley, Brenda, Carryn & Joanne Magid Alan, Brenda & family Mansell Petra	Moshal Brian, Lois, Matthew, Andrew & Greg Nathan Ruth, Marcel, Linda & family Peter Letschert Trust Puterman Family Puterman Jeffrey, Allan, Ivan, Colin & David Rogoff Joyce, Debbie Kalwerisky, Colin Rogoff Rosen Judi Rozentvaig family Rubin Urri & Cookie S.E.M. Charitable Trust Sacher family Schaffer Judy Schneiderman David, Tammy, Sam & Talia Sevel Robbie, Gill & family Simpson Family Sinclair Rob & Louise Stange Max, Cicili & Bina Stark Johnny, Gill, Seth & Saul Sternberg Clarice The Beare Foundation The Victor Daitz Foundation Union of Jewish Women Vryheid Hebrew Congregation Memorial Trust Werner Malcolm, Denise & family Zinman Tyrone & Wendy Zulman David, Richard, Jonathan & families	JHGC Afrisam Alumac The Anne & Theresa Bernberg Trust ApexHi Charitable Trust Australia March of the Living 2011 Adult group Balys Patrick Bernstein Arlene Biccarri Bollo Mariano Inc. (BBM Attorneys) Bidvest Chairman's Fund Trust Blue Strata Trading Blumenthal Henry Bohbot Asher Brozin Family BSM Baker Engineer Central Welding Chief Rabbi CK Harris Memorial Foundation Chimes Cranes Christa Maria Will Trust City Power Cohen Colin & Janine & family	Cohen Jack The Core Computer Business (Pty) Ltd Corobrik Datnow Colin De Becker Laura Demby Rochy & Alan & family Diamond Aubrey & Brenda & family DIY Depot (Machet family) The Donald Novick Trust Embassy of Hungary Embassy of Japan Embassy of the Czech Republic Estee Automation Etana Insurance Fihrer Mike & Sharon Fine Jeff Fluxmans Attorneys Frankel Cecile & Family Freedman Celeste Friedland Richard & Trudy Garrun Cliff, Robyn, Matthew & Kim Genesis Capital General Profiling Gilbert Shirli Ginger Hilda Spiegel Trust Glatt Martin & Melanie & family Goldblum Eric Goldstuck Oscar & Shirley & family Graham & Rhona Beck Foundation Herman Chaya Hodes Laurance Industrial Powdercoaters Investec Isover Saint-Gobain Italile ITD (International Tap Distributors) Jacobson Robin Jaffe Georgina Jews of Italy Fundraiser Joffe Brian & Lee Kahn Marc & Kelly Kahn Meyer Kantor Bernard Kark Steven Katz Michael Keizan Charitable Trust Kerem Sean Kerzner Sol & Family Kirsh Foundation Klaff Family Foundation Knight Natalie Legrand Leissner Gerald & Shirley Levin Jill Levin Lewis Levy Brett and Mark Levy Ivan Stanley Lewis Leon & Fay Lin Ivan The Lubner Family Foundation	Lurie Steve & Rahle Macsteel Services (Pty) Ltd Marble Classic March of the Living International Adult Group 2012 Mark Klein Productions Mayers Herschel & Charlene Melnick Sean & Lindy Miller Allan Miller Philip Mitzvah Trust Moritz Martin & Judy MPR Naturale Stone Nates Clive National Lottery Distribution Trust Fund Nelkenbaum Enrique, Janett & Roberto Nestadt Larry Neuhaus Joel & Chris Orbach Charlie & Edythe Orlin Romain Pamboukian Paul PG Group Porkroy Julian Rabin Family Rajak Herbert and Betty RIC Africa (Pty) Ltd Rubenstein Gerald & Jocelyn Sable Charitable Trust Sacks Michael Ivan SAGE Samson Eric & Sheila Sasfin Securities (Pty) Ltd Sassoon Ronald Schachat Gordon Schindler Group Schneider Gerald & Zelda Scoin Trading Seeff Dora & family Segal Lauren Sher Clifford & Arlene Smollan Carolyn The Smollan Foundation South African Jewish Trust Spiegel Leopold Stern Ralph Suzman David Swartzberg Barry & Stacey & family The Trustees on behalf of the Cape Town Holocaust Centre UCG Recycling Union Tiles Universal Recycling Company Van der Kluy Mr & Mrs Voltex Wainer Marc & Lesley & family Watson Patrick Werksmans Attorneys Wimberley Paul Yad Modechai Yudelowitz Joe	<i>Brick by Brick donations</i> Abramson Warren Balkind Les and Irene Barnes Doron and Nicky Benchmark Signs Bender Isaac Berant Guitta Berl Goldfinger Nelkenbaum, Hana Berger Szechter, Yosef Gurvisz Slowatek (Slowechik), Malka Winer Slowatek Bernstein Family Bew Lynesse Bidvest Properties (Pty) Ltd Brower Stella Brozin Stefan Buntman Barbara Chasan Family Cohen Batya Cohen Lesley Cohen Tracey Crouch Lisa Davidowitz Mervin David Sussman Family Trust Davis Martin, Lauren, Ryan Dinur Family Fane Raymond Feldman Bonny Fine Mandi Frankel Jonny Frankel Shelley Freedman Les & Renee Friedman Ryan Funk Bernice Gaucher Society of South Africa G Fox & Sons Getz Taryn Gladstone Lorne Glauber Martin Grellert Mark 29th Wedding Anniversary Glen & Eric Goldblum Goldstein Saul Gurwicz Beverley Harber Anton Hatzkilson Shirley Hebrew Order of David International Heitner/Heyman Nikki & Heitner Ryan Hellmann Ivan HOD Lodge Negev In Memory of Dr Rene Heitner In Memory of our parents Ronny & Estelle Katz (née Cigler) Jacobs Tracey, Shira, Kayla & Joshua Jaff Stephen Joffe Gail & Meyer Kadish Karyn Katz Ari Katz Ronny Klitzner Ivor	Kruger Jean Levenstein Eric Lewis Myrna Libhaber Dr. Elena Noemi Libhaber E N Lifshitz Stacey Lissos Dr. I Lopato Madeleine March of the Living International Adult Group 2013 Matoshac Gala Mazansky Ernest Mehl Brian & Phyllis Melamed Caron Menachem Mendel Rabinowich (Ramish) Mendelowitz Ashley & Ruth Mervis Family Milner Ariella Milwid Edgar and Mignon Navarro Judith The Peter Lewis Trust Pogir Reuben Pollack Myron Porter B Porter Family Potash Mr and Mrs G Preskow Warren Raichlin Hugh Redhill High School Sacks Brett Sacks IM Schiff Musia Segal Roshmeier Seligman Manty Shachar Shoshi Shapiro David and Linda Sorbet Stein Penny Smith S Steinberg & Goldman families Stern Avi & Catherine Stirling Mike, Lynne, Barrie & Jonti St Stithians Girl's High School Suzman David Temkin Mr & Mrs T The Richard Trust The Warburg and Burchard family Topol Family Topol Kerry-Lee Treisman Richard & Cheryl Tzedakah Club Universal Life Brokers & Consultants Utian Kevin Van Embden Marco Vitalab Vorobiof DR Zaidman Mara Zollmann Maurice & Glynn
--	--	---	--	---	---	---	--	---	--

Sponsorships

In addition to the generous contributions from benefactors to the Cape Town, Durban and Johannesburg Centres towards capital expenditure and annual running costs, we acknowledge the sponsors who have funded significant national projects and programmes in 2014.

Education	Sponsors
Provincial educator training	Cape Union Mart Group (Pty) Ltd, Conference on Jewish Material Claims Against Germany, Departments of Education: Eastern Cape, Free State, Gauteng, KwaZulu-Natal, Mpumalanga, North West and Western Cape, The Victor Daitz Foundation, Travelcorp, RAM Hand-to-Hand Couriers™ (Pty) Ltd
Diversity training	South African Police Services, Cape SA Jewish Board of Deputies, Department of Correctional Services, South African National Defence Force – Military Academy, Investec
Educational materials and development	Truworthe's Chairman's Foundation, Cape Union Mart Group (Pty) Ltd, Conference on Jewish Material Claims Against Germany
Sponsor-a-School Programme	Cape Union Mart Group (Pty) Ltd, HCI Foundation
White Rose Art & Writing Competition	Carine Glass, Ziv Okun and friends
Archive Project	Conference on Jewish Material Claims Against Germany
Public programmes	
DHC exhibitions, events and Children's Memorial	The Victor Daitz Foundation
United Nations Holocaust Memorial Day	United Nations Information Centre, Pretoria; United Nations, New York; Yad Vashem and Embassy of the State of Israel
Visiting scholars	Embassy of the Kingdom of Sweden, French Institute of South Africa (IFAS), Isaac and Jessie Kaplan Centre for Jewish Studies and Research (UCT), Liliesleaf, Limmud South Africa, Mémorial de la Shoah, Ralph and Sue Stern (USA), Ray and Philip Godfrey, Rosa Luxemburg Stiftung
<i>Anne Frank – A History for Today</i> exhibition	Anne Frank House (Amsterdam), The Dutch Ministry of Culture, Hermanus Hebrew Congregation, Overstrand Municipality and the Western Cape Metro South Education District Tourism
<i>In Whom Can I Still Trust?</i> exhibition	Alliance Française (Vanderbijlpark), Centre for Human Rights, University of Pretoria, Gay and Lesbian Network, Natal Museum, Open Society Foundation South Africa, French Institute of South Africa, Vaal University of Technology
<i>Remember Not To Forget</i>	Philip and Michele Krawitz and family
<i>Eva Schloss</i> visit	SA Jewish Board of Deputies
<i>Reconciliation 20 years on</i>	SA Jewish Board of Deputies, the Institute for Justice and Reconciliation
<i>In the Shadow of the Acropolis</i>	Cape SAJBD, Greek Consulate in Cape Town, Hellenic Community of Cape Town, Laura Zelle
<i>Passion and Prejudice: Forbidden Composers</i>	German Consulate General in Cape Town, Embassy of the Federal Republic of Germany, Ian Burgess Simpson Pianos
<i>The Rwanda genocide survivors' group</i>	Counselling and Careers Development Unit (CCDU), University of the Witwatersrand
<i>From the Trenches of the Marne to the Hills of Rwanda</i>	Rosa Luxemburg Stiftung, Goethe-Institut, Ministry of Foreign Affairs of Germany, French Institute (IFAS), Alliance Française, British Council (South Africa), South African History Archive (SAHA), European Union National Institutes for Culture (EUNIC), UNISA; University of the Witwatersrand, Embassy of the Republic of France, Belgian Embassy, The Bioscope, Constitution Hill, Ditsong National Museum of Military History, Instituto Camões, Liliesleaf

All donations to the SAHGF are tax deductible in terms of Section 18 (A) of the Income Tax Act. Audited financial statements are available on request.

‘Learning about the Holocaust shows us how important it is not to judge or discriminate against others ... I think today’s programme gave me a lot of courage.’

Grade 11 learner from Ceres High School, after a visit to the CTHC

www.holocaust.org.za

Cape Town Holocaust Centre
Durban Holocaust Centre
Johannesburg Holocaust & Genocide Centre

88 Hatfield Street
Gardens
Cape Town 8001
Tel +27 21 462 5553
Fax +27 21 462 5554
admin@holocaust.org.za

44 K.E. Masinga (Old Fort) Road
Durban
4001
Tel +27 31 368 6833
Fax 086 759 1864
dbnholocaust@djco.co.za

Private Bag X6
Sandringham
2131
Tel +27 11 640 3100
Fax +27 11 640 7865
info@jhbholocaust.co.za

Patrons

Professor Pumla Gobodo-Madikizela, Chief Rabbi Dr Warren Goldstein, Justice Richard J Goldstone,
Professor Jonathan Jansen, The Most Revd Desmond M Tutu, Archbishop Emeritus

Board of Trustees

Mervyn Smith (Chairman – deceased November 2014), Gerald Diamond, Ann Harris,
Lew Heilbron, Professor Michael Katz, Mary Kluk, Philip Krawitz, Gerald Leissner,
Myra Osrin, Professor Milton Shain, Dr Stephen Smith (USA)

Richard Freedman (Director; SAHGF; Director CTHC), Tali Nates (Director JHGC), Mary Kluk (Director DHC)