FOR IMMEDIATE RELEASE
Contact: Anna Farneski; afarnesk@ramapo.edu
March 31, 2011

LOCAL RABBI AND HISTORIAN TO DISCUSS GERMAN JEWS IN FIRST WORLD WAR AT RAMAPO COLLEGE
(MAHWAH, NJ) – David J. Fine, a congregational rabbi who is also an historian, will speak at Ramapo College of New Jersey in April under the auspices of the Center for Holocaust and Genocide Studies and Hillel of Ramapo College.

Fine will discuss “Integration Without Antisemitism: The Experience of Jewish Soldiers in the German Army in World War I.”

Fine is rabbi of Temple Israel and Jewish Community Center in Ridgewood, New Jersey. He received his doctorate in modern European history from the City University of New York in 2010. He was ordained as a rabbi by the Jewish Theological Seminary in New York in 1999 and received a Bachelor of Arts from Wesleyan University in 1994.
Fine will speak on Monday, April 18 at 1 p.m. in the Robert A. Scott Student center, Alumni Lounge (SC138). The presentation is free and open to the public. For more information or to reserve a seat, please call 201.684.7409.

###

For media inquiries, contact Anna Farneski, assistant vice president, Marketing and Communications, 201.684.6844.
Ranked by U.S. News & World Report as fourth in the Best Regional Universities North category, Ramapo College of New Jersey offers bachelor's degrees in the arts, business, humanities, social sciences and the sciences, as well as in professional studies, which include nursing and social work, and as courses leading to teacher certification at the elementary and secondary levels. The College also offers four graduate programs and articulated programs with the University of Medicine and Dentistry of New Jersey, New York Chiropractic College, New York University College of Dentistry, SUNY State College of Optometry and New York College of Podiatric Medicine.

Undergraduate students choose to concentrate their studies in one of five schools with more than 700 course offerings and 40 academic programs. Ramapo College boasts an average student/faculty ratio of 18:1 and average class size of 23, affording students the opportunity to develop close ties to the College's exceptional faculty.

