

INTERNATIONAL SCHOLARSHIP PROGRAM ITINERARY

THE HOLOCAUST SUMMER TRAVEL SCHOLARSHIP

The scholarship recipient is required to visit all of the following “core” cities and sites:

Paris:

- Musee d’art et d’histoire du Judaïsme
- Memorial des Martyrs de la Deportation—in garden behind Notre Dame, down stairs by the river Seine
- Memorial de la Shoah 17, rue Geoffroy-l’Asnier—Metro St. Paul or Pont Marie
 - www.memorial-cdjc.org
- Musee du Louvre: European paintings
- Les Invalides: Napoleon’s tomb

Amsterdam/ Haarlem

In Amsterdam:

- Portuguese Synagogue
- Jewish Historical Museum
- Hollandsche Shouwburg
- “Never Again Auschwitz” Memorial in Wertheim Park
- Museum of the Resistance
- Anne Frank House
- Rijksmuseum (during renovation: only rooms that are open)

In Haarlem:

- Corrie Ten Boom Museum
- Church of St. Bavo

Berlin:

- Neue Synagoge: Centrum Judaicum
- Deportation Memorial: sculptured figures representing the 1942/3 deportation of thousands from the Jewish Old Age Home, on Grosse Hamburgerstrasse (near Neue Synagoge)
- Berlin Jewish Museum, including Garden of Exile and Emigration
- Wannsee Villa (site of Wannsee Conference)
- Holocaust Memorial (near Brandenburg Gate), including underground “Place of Information” (“Ort der Information”)
- Topographie Des Terrors
- Pergamonmuseum
- Berliner Dom

Choice of either: Dachau Concentration Camp **OR** Auschwitz I and II (Birkenau) Concentration Camps
The scholarship recipient is also required to visit two, your choice, of the following “choice” cities in two different countries and all accompanying sites in those two cities. If the recipient plans additional (non-Holocaust travel) study in Europe before or after this award travel, he or she must select “choice” cities not included in the recipient’s additional (non-Holocaust travel) study program or project.

Warsaw:

- Umschlagplatz site memorial
- Memorial to the Ghetto Heroes
- Museum of the History of Polish Jews
- Jewish Historical Institute
- Nozyk Synagogue
- Janusk Korszak Memorial at edge of Okopowa Cemetery
- Royal Castle Museum

Krakow:

- Old Synagogue: museum inside; memorials outside
- Remuh Synagogue and Cemetery
- Tempel Synagogue
- Isaac Synagogue
- Historical Museum of the City of Krakow: Oskar Schindler’s Enamel Factory
- St. Mary’s Basilica
- Wawel Cathedral and Wawel Royal Castle

Vienna:

- Vienna Jewish Museum on Dorotheergasse
- Museum Judenplatz
- Stadttempel
- “The Nameless Library” Holocaust Memorial, at Judenplatz
- Kunsthistorisches Museum
- Schloss Belvedere: Upper Belvedere Museum

Budapest:

- Holocaust Memorial Center—www.hdke.hu
- Dohany Street Synagogue/Dohany utcai Zsinagoga—Dohany u.2
- Jewish Museum/Zsido Muzeum—behind Synagogue
- Holocaust Memorial Tree and Raoul Wallenberg Memorial Park of the Righteous People—behind Synagogue
- Matthias Church (in Buda)

Prague:

- Pinkas Synagogue, Old Jewish Cemetery, Ceremonial Hall (www.jewishmuseum.cz)
- Old-New Synagogue (These four in Josefov)
- St. Vitus Cathedral

In the case of extraordinary international circumstances in a required “core” city (Paris, Amsterdam/Haarlem or Berlin), the recipient may choose to substitute a visit to that city with ONE of the following:

1. A visit to London and these sites:
 - Imperial War Museum: The Holocaust Exhibition
 - Bevis Marks Synagogue
 - Jewish Museum at Finchley
 - National Gallery
 - British Museum

OR

2. Visits to ALL FOUR (4) "choice" cities (Warsaw, Vienna, Budapest and Prague) and the listed required sites in each city; in the case of such a circumstance in one of the "choice" cities, the recipient may choose to substitute a different "choice" city to be visited.