

The Institute for Holocaust and Genocide Studies The Middle School Learning Through Experience Program

Theme: Genocide Prevention through Education
Wednesday, May 3, 2017, 9 a.m. - 12:30 p.m.
Theatre at RVCC
Three Keynote Presentations

Tova Friedman, Youngest Child Holocaust Survivor of Auschwitz

Book: *Kinderlager: An Oral History of Young Holocaust Survivors*
Film: *Surviving Auschwitz*

Daniel Trust, Genocide Survivor from Rwanda

Daniel Trust is a Rwandan genocide survivor, an internationally recognized motivational speaker, and an advocate for Lesbian, Gay, Bisexual, and Transgender (LGBT) youth. He has lectured at prestigious universities such as The Chinese University of Hong Kong, University of Florida, and Duke University. Daniel is the Founder and CEO of the Daniel Trust Foundation, a US-based nonprofit organization that helps students from low-income communities with their educational and career needs, and honors educators, who go above and beyond to help these students succeed in school and their personal lives.

Within The Silence -- a Story about the internment of Japanese Americans during WWII by Living Voices

Ten weeks after the Japanese bombed Pearl Harbor, on February 19, 1942, Roosevelt's Executive Order 9066 created the internment camps for Americans of Japanese ancestry during World War II. Between 110,000 and 120,000 people of Japanese ancestry who lived on the Pacific coast were relocated to camps in the interior of the country. Witness this history with the Yamada family who were a Japanese American family living in Washington State. They tried to sustain faith and hope while living in an internment camp.

