

Teach Partisan Resistance

during the Days of Remembrance

Join the Jewish Partisan Educational Foundation, in partnership with the JFCS Holocaust Center, for two free teacher training webinars.

Learn to teach the Jewish resistance of the partisans during the Days of Remembrance (April 19-26) and Holocaust Remembrance Day (observed on April 21)

Use the central Jewish partisan themes of perseverance and resilience to help students navigate this challenging time.

WORKSHOP 1, Thursday, April 2nd

4:00PM PST, 6:00PM CST, 7:00PM EST – 1 hour

Explore JPEF's film, *Living and Surviving in the Jewish Partisans – Medicine* and the accompanying lesson plan. Examine how renewal can follow struggle, and bring hope for a brighter future.

Educators Nance Adler (Seattle Jewish Day School) and Melissa Vineyard (Helios Middle School) share their approaches for using JPEF's materials to impact students.

WORKSHOP 2, Monday, April 13th

4:00PM PST, 6:00PM CST, 7:00PM EST – 1 hour

Explore leadership, honor and community responsibility during times of struggle, with JPEF's *Teaching with the Motion Picture Defiance* study guide, based upon the real-life experiences of the Bielski Brigade.

Educators Mary Kelly Friedman (Jesuit High School) and Ilona Shechter (Gideon Hausner Jewish Day School) will share their approaches for using JPEF's materials to impact students.

Workshops are facilitated by Jonathan Furst, Director of Education, and Sheri Rosenblum, Director of Development and Outreach.

Register for one or both webinars at: www.jewishpartisans.org/

Workshops will be held on Zoom; download at [Zoom.com](https://zoom.com) and watch for your link via email 24 prior to the webinar.

For more information or questions, email sheri@jewishpartisans.org

