

Second international multidisciplinary conference to be held at the University of Salzburg, Austria, on 10-12 July 2013

Organized by the University of Salzburg and the University of Wolverhampton, in association with the United Nations Office of the Special Representative of the Secretary-General for Children and Armed Conflict.

PROGRAMME

Wednesday, 10 July 2013 - Abstracts

9.00 - 10.00	Registration and Coffee/Tea	
10.00 - 12.00 (Room HS 380)	Opening Session (Room HS 380) Words of welcome	

<p>Keynotes</p>	<p>Leila Zerrougui (UN Under-Secretary-General, Special Representative of the Secretary-General for Children and Armed Conflict)</p> <p>Keynote address</p> <p>Bruce Leimsidor (Ca' Foscari University of Venice, Italy)</p> <p>Unaccompanied minors and generalized violence: Problems in international protection</p>
<p>12.00-13.30</p>	<p>Lunch Break</p>
<p>13.30-15.30</p>	<p>Panels</p>
<p>Panel 1</p> <p>(Room HS 383)</p>	<p>Contemporary: Participants, witnesses, victims (I)</p> <p>Chair: Ute Palmetshofer (University of Salzburg)</p> <p>Chistine Balarezo and Marijke Breuning (University of North Texas, USA) Enduring peace with children? Displaced populations, orphans, and civil war</p> <p>Esther Chelule (Egerton University, Kenya) Children as victims, witnesses and participants in armed conflict: Our lost future humanity in Africa</p> <p>Obediah Dodo (Bindura University of Science Education, Zimbabwe) Children as victims, witnesses and participants in armed conflict: Case of Mashonaland Central Province, Zimbabwe</p> <p>Stacey Hynd (University of Exeter, UK) Writing children into war: Histories of child combatants in African conflicts, c.1950-2000</p>
<p>Panel 2</p> <p>(Room HS 384)</p>	<p>International rights, law and welfare (I)</p> <p>Chair: Helen Wildman (University of Wolverhampton)</p> <p>Laurent Dutordoir (Office of the Special Representative for Children and Armed Conflict, USA) Armed conflict, child perpetrators and accountability: A legal and moral dilemma</p> <p>Hilly Moodrick-Even Khen (Sha'arei Mishpat College, Israel) Juvenile justice in occupation regimes: Comparing procedures of detention and trial of children in the Coalition Provisional Authority administration in Iraq with those in the Israeli Military Government in the territories administered by Israel</p> <p>Joanna Nowakowska-Maľusecka (University of Silesia, Katowice, Poland)</p>

	<p>Child soldiers: Should they bear criminal responsibility for the most serious crimes committed during the armed conflict?</p> <p>Clara Ramírez-Barat and Virginie Ladisch (International Center for Transitional Justice, New York, USA) Broadening the scope: Including children and youth in TJ processes</p>
<p>Panel 3 (Room HS 388)</p>	<p>Holocaust survivors</p> <p>Chair: Andrea Schmoller (University of Salzburg)</p> <p>Antoine Burgard (Université Lyon 2, France / Université du Québec à Montréal, Canada) ‘A new life in a new country’: Trajectories of Holocaust orphans to Canada, 1945 1952</p> <p>Beth B. Cohen (California State University, Northridge) Restoring the rupture: Rescue and rehabilitation of child Holocaust survivors by the postwar orthodox world</p> <p>Boaz Cohen (Western Galilee College and Shaanan College, Israel) ‘We didn't know what to do but no one knew better than us’: Young caretakers working with child survivors</p> <p>Suzanne D. Rutland (University of Sydney, Australia) A distant sanctuary: Australia and child Holocaust survivors</p>
<p>Panel 4 (Room HS 389)</p>	<p>Peace and reconciliation</p> <p>Chair: Sandra Filzmoser (University of Salzburg)</p> <p>Chona R. Echavez (Afghanistan Research and Evaluation Unit (AREU), Kabul, Afghanistan) When youth are heard and not only seen: Voices of youth in post-conflict Cambodia</p> <p>Sara Fieldston (Yale University, USA) ‘Rehabilitation through personal contact’: Child sponsorship programs in post-World War II Europe</p> <p>Erica Hall (World Vision, UK) Agents of change, healing, and peace: Engaging children and youth affected by conflict to rebuild their lives</p> <p>Jennifer Helgren (University of the Pacific, Stockton, CA, USA) Youth, gender and post World War II reconciliations, 1945-1959</p>
<p>Panel 5 (Room SI 116)</p>	<p>Literature</p>

	<p>Chair: Eleanor Andrews (University of Wolverhampton)</p> <p>Christopher Hogarth (University of South Australia, Adelaide, Australia) ‘Pity the poor children...’ African child war experience as an affective strategy in two African novels</p> <p>Irina Kyulanova (University of Leicester, UK) Constructing and resolving conflict in contemporary children's literature</p> <p>Charlott Schönwetter (Humboldt University Berlin, Germany) The decline of militant masculinity in novels on African child soldiers</p>
Panel 6 (Room SE U10)	<p>Education (I)</p> <p>Chair: Stella Hockenhill (University of Wolverhampton)</p> <p>Lukas Pairon (University of Ghent, Belgium) The impact of the study of music on young people in conflict: Practices in culture and development - A comparative study of the role of music in development projects, with a specific interest in music and conflict</p> <p>Laura Tisdall (King's College, Cambridge, UK) ‘I was much more sympathetic, knowing what they’d been through’: The Second World War and teachers’ changing conceptualisations of childhood in England, 1939-1945</p> <p>Hanna K. Ulatowska (University of Texas at Dallas, USA) Images of Auschwitz: Collective memory in youth art</p>
15.30-16.00	Coffee/Tea Break
16.00-18.00	Panels
Panel 7 (Room HS 383)	<p>Contemporary: Participants, witnesses, victims (II)</p> <p>Chair: Jan Rybak (University of Salzburg)</p> <p>Alexis Artaud de La Ferrière (University of Cambridge, UK) ‘I will never forget those who burnt me’: The role of childhood witnesses in the Algerian struggle for independence, 1954-1962</p> <p>Łukasz Kamiński (Jagiellonian University, Krakow, Poland) Intoxicating children into soldiers</p> <p>Nasrin Mosaffa (University of Tehran, Iran) and Alireza Shams Lahijani (University of Essex, UK) Children and Iran - Iraq War</p> <p>Christine Ryan (University of Winchester, UK) The dreams and realities of the Tunisian Revolution: Has the aftermath of the Tunisian Revolution served those who needed it most? A study into the lives of the street children of Tunisia</p>

<p>Panel 8 (Room HS 384)</p>	<p>International rights, law and welfare (II)</p> <p>Chair: John Benson (University of Wolverhampton)</p> <p>Rigmor Argren (Save the Children, Sweden) Humanitarian programming without discrimination: The right to non-discrimination in law and operations</p> <p>Sarah M. Field (University College Cork, Ireland) Imagining peace processes <i>with</i> children</p> <p>Charles W. Greenbaum (Hebrew University of Jerusalem, Israel) Psychological barriers to implementation of child protection in wartime: Lessons from the Israel-Palestine conflict</p>
<p>Panel 9 (Room HS 388)</p>	<p>Film (I)</p> <p>Chair: George Kassimeris (University of Wolverhampton)</p> <p>Eleanor Andrews (University of Wolverhampton, UK) 'Spring will return': Children at the heart of Roberto Rossellini's <i>Rome, Open City</i></p> <p>Robert L. McLaughlin (Illinois State University, USA) Children in Hollywood war films: The home front</p> <p>Sally E. Parry (Illinois State University, USA) Children in Hollywood World War II films: The battle zones</p>
<p>Panel 10 (Room HS 389)</p>	<p>WW II: Forced labour</p> <p>Chair: Dieter Steinert (University of Wolverhampton)</p> <p>Wolfgang Form and Aoife Holmes-Rein (University of Marburg, Germany) Children as victims in war crime trials after WWII</p> <p>Regina Plasswilm (University of Dusseldorf, Germany) Limits of the tellable: Reminiscence discourses of WW II - forced labourers of Eastern countries</p> <p>Raphaël Spina (University of Aix-Marseille, France) Children of the French working in Nazi Germany: Forgotten fates.</p>
<p>Panel 11 (Room SI 116)</p>	<p>Education in Imperial and NS Germany</p>

	<p>Chair: David Goldman (University of Salzburg)</p> <p>Carolyn Kay (Trent University, Peterborough, Ontario, Canada) “How I would like to enter the war!” War pedagogy and children’s love of the nation in the German elementary classroom, 1914-1918</p> <p>Dorothy Mas (Royal Holloway, University of London, UK) Images of war and education in NAPOLA Anstaltsblätter, 1939-1945</p> <p>Helen Roche (Lucy Cavendish College, Cambridge, UK) Fight or flight? The fate of Nazi elite-school pupils during the collapse of the Third Reich</p>
Panel 12 (Room SE U10)	<p>First World War</p> <p>Chair: Filip Fetko (University of Salzburg)</p> <p>Georgia Eglezou (University of Bournemouth, UK) WW1 in the Ottoman Empire: Experiencing a genocide</p> <p>Petra Svoljšak (Slovenian Academy of Sciences and Arts / University of Nova Gorica, Slovenia) Slovenian children and the Great War</p> <p>Julie Thorpe (University of Western Sydney, Australia) Stitching war: Refugees in Austria-Hungary in the First World War</p>
19.00	<p>Reception</p> <p>Venue: Unipark Nonntal, Erzabt-Klotz-Straße 1 Fair weather: Roof Terrace, Skycafé Rainy weather: Ground Floor, Café & Bistro Unikum</p>

Thursday, 11 July 2013 - Abstracts

9.30-10.00	Coffee/Tea
10.00-12.00	Panels
Panel 13 (Room HS 383)	<p>WW II: Evacuation</p> <p>Chair: Stella Hockenhull (University of Wolverhampton)</p> <p>Catherina Krivonozhkina (Kazan Federal University, Russia) and IlnaraKhanipova (Tatarstan Academy of Sciences, Kazan, Russia)</p>

	<p>Children in the evacuation, 1941-1945: The example of Tatarstan</p> <p>Michal Ostrovsky (Bar Ilan University, Israel) A safe haven: Unites States Committee for the Care of European Children and the British Children's Evacuation Plan during 1940</p> <p>Elaine Rabbitt (Nirrumbuk Aboriginal Corporation, Australia) Children and war: Deportation, displacement and refugee children in northern Australia in 1942</p> <p>Chelsea Sambells (University of Edinburgh, UK) The plight of Belgian children: A study of the motivations behind the Allied child evacuation scheme, 1942-1945</p>
Panel 14 (Room HS 384)	<p>Early modern history and WW I: Front and home front</p> <p>Chair: Eleanor Andrews (University of Wolverhampton)</p> <p>Marianne Junila (University of Oulu, Finland) Experiences of children in the Finnish Civil War 1918</p> <p>Maria Sjöberg (University of Gothenburg, Sweden) Swedish military, 1600-1800: Historical aspects on child soldiers</p>
Panel 15 (Room HS 388)	<p>Education (II)</p> <p>Chair: George Kassimeris (University of Wolverhampton)</p> <p>Barbara Bitzi (University of Zurich, Switzerland) Producing normality in the field of education: Unaccompanied minor asylum seekers in Switzerland</p> <p>Pavol Kopinec (Comenius University, Bratislava, Slovakia) Analyses of aspects of education of refugee children in Great Britain and Slovakia</p> <p>Barbara McNeil (University of Regina, Canada) We cannot act as though nothing happened: The use of children's literature to foster sensitive transitions and integration of war refugee children in Canadian schools</p>
Panel 16 (Room HS 389)	<p>Children in war – Children born of war: Research methods and ethical considerations</p> <p>Chair: Sabine Lee (University of Birmingham)</p> <p>Beth Vann (Independent consultant, USA) A practical approach to ethical and safety guidance for researching, documenting and monitoring children in conflict and post-conflict societies</p> <p>Marie Kaiser (Universitätsklinikum Leipzig, Germany)</p>

	<p>Psychosocial consequences of being a child of war: An empirical German study</p> <p>Apio Eunice Otuko and Allen Kiconco (University of Birmingham) Psychosocial consequences of being a child of a child soldier: Issues of (re)integration in Northern Uganda post conflict society</p> <p>Ingvill C. Mochmann (GESIS-Leibniz Institute for the Social Sciences and Cologne Business School) Ethical considerations in doing research on hidden populations: The case of children born of war</p>
Panel 17 (Room SI 116)	<p>Contemporary: Testimonies and narratives (I)</p> <p>Chair: Ute Palmethofer (University of Salzburg)</p> <p>Samra Cormehic (University of Salzburg, Austria) Child refugees in Bosnia</p> <p>Ivona Grgurinović and Jelena Marković (University of Zagreb, Croatia) "Mom, my friend's dad is a Serb"! –"Your mom is too, son": War and national identification of children in early-1990s Croatia</p> <p>Edith S. Klein (University of Toronto, Canada) Narratives of war in childhood: Making use of experiential accounts</p> <p>Nathalia Salamanca-Sarmiento (University of Edinburgh, UK) Why do child soldiers join armed groups? A narrative study of the first autobiographic account of a former child soldier in Colombia</p>
Panel 18 (Room SE U10)	<p>International rights, law and welfare (III)</p> <p>Chair: Albert Lichtblau (University of Salzburg)</p> <p>Kimberly Brown (Save the Children, UK) The impact of explosive weapons on children</p> <p>Grace Kim (Free The Children, Toronto, Canada) Eradicating child soldiers: Human rights approaches to engagement with armed groups</p> <p>Liz Pirnie (University of Calgary in Alberta, Canada) Transnationalism and the securitization of (some) child-citizens: The case of Canadian child-soldier, Omar Khadr</p> <p>Anna Magdalena Ruesch (University of Essex, UK) The issue of child soldiers: What has the normative framework of Sierra Leone added to the international protection standards and obligations?</p>
12.00-13.30	Lunch Break
13.30-15.30	Panels

<p>Panel 19 (Room HS 383)</p>	<p>Contemporary: Sexual violence</p> <p>Chair: Helga Embacher (University of Salzburg)</p> <p>Doris Gödl (University of Fribourg, Switzerland) Dealing with the past: Sexual violence against women and children born of war-rape</p> <p>Christine McCormick (Save the Children, UK) Impact of sexual violence on children in conflict</p> <p>Silvia Carolina Parra Remolina (Coalition Against the Involvement of Boys, Girls and Youth in Colombia's Armed Conflict (COALICO), Colombia) Estimating the number of children victims of sexual violence in the armed conflict in Colombia: Methodological challenges and strategies</p>
<p>Panel 20 (Room HS 384)</p>	<p>Contemporary: Testimonies and narratives (II)</p> <p>Chair: Wolfgang Aschauer (University of Salzburg)</p> <p>Parvin Ahanchi (Azerbaijan National Academy of Sciences, Azerbaijan) The children of Nagorno-Karabakh war: Victims, witnesses, refugees and IDPs</p> <p>Stephen Bishop (University of New Mexico, USA) The delicate art of shaming in African child soldier narratives</p> <p>Moa Nyamwathi Lønning (Norwegian University of Science and Technology, Norway) The journeys of Afghan youth towards Europe: Memories and representations</p> <p>Shimantini Shome (University, West Virginia, USA) Assimilation and narratives of war: A case of Somali refugee youth in Kansas City</p>
<p>Panel 21 (Room HS 388)</p>	<p>International rights, law and welfare (IV)</p> <p>Chair: John Benson (University of Wolverhampton)</p> <p>Nicholas Davis (Balay Integrated Rehabilitation Center for Total Human Development, Southern Philippines) Vulnerability of the internally displaced children in Mindanao</p> <p>Aya Ezawa (Leiden University, Netherlands) 'International marriage' in times of war: Indisch-Japanese children and the Japanese occupation of the Netherlands East Indies</p> <p>Marta Szuniewicz (Polish Naval Academy, Poland) The principle of respect for family unity: A key element of the protection of</p>

	separated children in armed conflict
Panel 22 (Room HS 389)	<p>Greece</p> <p>Chair: George Kassimeris (University of Wolverhampton)</p> <p>Joy Damousi (University of Melbourne, Australia) The Greek civil war and child migration to Australia</p> <p>Elisabeth Kontogiorgi (Academy of Athens, Greece) Trafficking of refugee children in Greece during the inter-war period</p> <p>Vassiliki Theodorou and Vassiliki Vassiloudi (Democritus University of Thrace, Greece) Greek children and the country's triple occupation during World War II: Exploring diversity of experience</p>
Panel 23 (Room SI 116)	<p>Film (II)</p> <p>Chair: Albert Lichtblau (University of Salzburg)</p> <p>Susanne Gehrmann (Humboldt University Berlin, Germany) Violence, trauma, and justice in films on African child soldiers</p> <p>Fran Hassencahl (Old Dominion University, USA) Speaking for those excluded from the planetary feast: Film makers Bahman Ghobadi and Mohsen Makhmalbaf address the issue of landmine victims</p> <p>Stella Hockenhull (University of Wolverhampton, UK) Dig for victory: Conflict, children and territory</p> <p>Fran Pheasant-Kelly (University of Wolverhampton, UK) Representations of trauma and multidirectional memory in <i>Extremely Loud and Incredibly Close</i> (2011)</p>
Panel 24 (Room SE U10)	<p>Holocaust</p> <p>Chair: Dieter Steinert (University of Wolverhampton)</p> <p>Kinga Frojimovics (Yad Vashem, Israel) Attempting to rescue handicapped Jewish children</p> <p>Rita Horváth (Yad Vashem, Israel) Children as primary targets in the Holocaust</p> <p>Hanna Schmidt Holländer (University of Hamburg, Germany) Keeping up normality: The role of school in the life of children in the ghettos</p> <p>Anna Shternshis (University of Toronto, Canada)</p>

	Soviet Jewish children in the Soviet Rear during World War II
15.30-16.00	Coffee/Tea Break
16.00-18.00	Panels
Panel 25 (Room HS 383)	<p>WW II: Testimonies and narratives</p> <p>Chair: Fran Pheasant-Kelly (University of Wolverhampton)</p> <p>Gueorgui Chepelev (Paris 8 University Vincennes-Saint-Denis, France) The Soviet children under the Nazi occupation (1941-1944, Belorussia and Western Russia): Heroes, victims, survivors, communicators</p> <p>Marek Sroka (University of Illinois at Urbana-Champaign, USA) ‘War through children’s eyes’ in the Archiwum Wschodnie Collection</p> <p>Machteld Venken (Ludwig Boltzmann Institute, Vienna, Austria) European children of annexation? An explorative study</p> <p>Marianne Zwicker (Institute of International Education, New York, USA) Austrian Romani literary representations of childhoods lost in the Second World War</p>
Panel 26 (Room HS 384)	<p>Interwar and wartime Europe</p> <p>Chair: Grazia Prontera (University of Salzburg)</p> <p>Ángela Cenarro (University of Zaragoza, Spain) The ‘Auxilio Social children’: Francoist welfare in the Spanish civil war and its aftermath</p> <p>Friederike Kind-Kovács (University of Regensburg, Germany) ‘The children of the railway coaches’: The removal and temporary statelessness of refugee children from the former Hungarian territories after WWI</p> <p>Erica Moretti (Mount Holyoke College, USA) Summer camp under fire: The odyssey of the children of Italian settlers</p> <p>Elizabeth White (University of Ulster, UK) A category ‘easy to liquidate’? The League of Nations and refugee ‘orphans’ from the Russian Civil War in Europe in the early 1920s</p>
Panel 27 (Room HS 388)	<p>Psychological approaches and health issues</p> <p>Chair: Wolfgang Aschauer (University of Salzburg)</p> <p>Ellen Eiling (War Child Holland, Netherlands) Evaluation of a psychosocial group intervention for children affected by armed conflict in South Sudan and Colombia</p> <p>Brian Grady (University of Maryland, USA) and Norma Jones (AMEED)</p>

	<p>Center and School, Fort Sam Houston, USA) Caring for the child soldiers of Guantanamo Bay Cuba</p> <p>Emilie Medeiros (University College London, London, UK) A cultural psychology of the so-called child soldiers of Nepal: Politics and subjectivity</p> <p>Innocent Nwosu (Ebonyi State University, Abakaliki, Nigeria) Social and health consequences of war on children</p>
Panel 28 (Room HS 389)	<p>Education (III)</p> <p>Chair: George Kassimeris (University of Wolverhampton)</p> <p>David A. Hoffman (University of California at Santa Cruz, USA) Teaching undergraduates about children and war</p> <p>Solvor Lauritzen (University of York, UK) Creating peace through children: Peace education in Kenya</p> <p>Frank Velthuisen (War Child Netherlands) Reintegration of displaced children with a disability through education: A participatory video analysis of barriers to access safe learning spaces in an internally displaced people's camp in Kosti, Sudan</p>
Panel 29 (Room SI 116)	<p>Holocaust: Children in hiding</p> <p>Chair: Johannes Hofinger (University of Salzburg)</p> <p>Annelise Forst (University of Salzburg, Austria) Hidden children and the Catholic Church in France</p> <p>Anna-Leena Perämäki (University of Turku, Finland) Hidden resistance: Jewish children and the experience of war and Holocaust in hiding in German-occupied Europe</p> <p>Diane L. Wolf (University of California, USA) Child withholding as child transfer: Hidden Jewish children and the state in postwar Netherlands</p>
Panel 30 (Room SE U10)	<p>Contemporary: Refugees and asylum seekers</p> <p>Chair: Alexandra Preitschopf (University of Salzburg)</p> <p>Lidija Jovanovic (University of Salzburg, Austria) Child refugees in Serbia and Montenegro</p> <p>Helen Leadbitter (University of Winchester, UK) Young carers in refugee families</p>

	Claudia Tazreiter (University of New South Wales, Australia) Detaining and punishing innocents. On the detention and off-shore processing of children by the Australian state
18.30	Salzburg guided tours Meeting place: Main entrance, conference venue, Rudolfskai 42

Friday, 12 July 2013 - Abstracts

9.30-10.00	Coffee/Tea
10.00-12.00	Panels
Panel 31 (Room HS 383)	<p>Columbia</p> <p>Chair: Veronika Aschenbrenner (University of Salzburg)</p> <p>Ximena Pachón Castrillon (Colombian Institute of Anthropology, Columbia) Children in war: The Colombian case</p> <p>Ana Maria Jimenez (University of Essex, UK) ‘We need to move on’: Challenges for the protection of child victims of use and recruitment in an era of complex armed conflicts – The Colombian case</p> <p>Charlotte Reed (Scuola Supeiore Sant’anna, Italy) Learning from the past and looking towards the future: The situation of children associated with armed forces in Colombia</p> <p>Niousha Roshani (University of London, UK) Beyond child soldiering: Understanding children and violence in Colombia</p>
Panel 32 (Room HS 384)	<p>Psychological approaches</p> <p>Chair: Fran Pheasant-Kelly (University of Wolverhampton)</p> <p>Ohad Green (Bar Ilan University, Israel) ‘Home and away’: Contribution of forced evacuation and non-direct types of war exposure to long-term psychological distress of young adolescents</p> <p>Emina Hadziosmanovic (University of Nottingham, UK) Early displacement and traumatic experience: The children of Yugoslavia in the 1990s</p>

	<p>Sarah Meyer (Johns Hopkins Bloomberg School of Public Health, USA) Refugee children and long-term refugee situations: A qualitative study</p>
<p>Panel 33 (Room HS 388)</p>	<p>Holocaust: Testimonies and narratives</p> <p>Chair: Bernadett Edtmaier (University of Salzburg)</p> <p>Gulie Ne’eman Arad (Ben Gurion University of the Negev, Israel) Forever facing wars: Holocaust child survivors in Israel</p> <p>Lia Deromedi (Royal Holloway, University of London, UK) ‘Her fate was a cruel and inglorious one’: The child’s viewpoint in survivor Holocaust literature</p> <p>Michaela Raggam-Blesch (Karl-Franzens University of Graz, Austria) The fate of children of Jewish descent during the Nazi-regime in Austria, 1938-1945</p>
<p>Panel 34 (Room HS 389)</p>	<p>War and National Socialism as experienced by children of the war generation and becoming research objects as historians</p> <p>Chair: Ernst Wangermann (University of Salzburg)</p> <p>Margit Reiter (University of Vienna, Austria) Between knowledge and emotion: Professional and individual approaches to National Socialism by the Austrian postwar generation</p> <p>Ernst Hanisch (University of Salzburg, Austria) Childhood in a Nazi family</p> <p>Gerhard Botz (University of Vienna, Austria) “War children” as historians of the Nazi past in Austria</p>
<p>Panel 35 (Room SI 116)</p>	<p>Contemporary: Release and reintegration</p> <p>Chair: Kay-Michael Dankl (University of Salzburg)</p> <p>Rachel Anderson (University of Aberdeen, UK) The reintegration of former child soldiers in Sierra Leone: A critical examination</p> <p>Eamonn Hanson (War Child Holland / Sierra Leone) Reintegration of war affected children in five conflict and post-conflict countries</p> <p>Elizabeta Jevtic-Somlai (CTBTO Preparatory Commission, Vienna, Austria) Developing a comprehensive list of rehabilitation and reintegration working</p>

	<p>guidelines</p> <p>Loyal T. E. Sarrouh (Watchlist for Children and Armed Conflict, New York, USA) Recruitment and use of children in Mali</p>
12.00-13.30	Lunch Break
13.30-15.30	Panels
Panel 36 (Room HS 383)	<p>Trauma and transgenerational transmission</p> <p>Chair: Sandra Filzmoser (University of Salzburg)</p> <p>Lindsey Dodd (University of Huddersfield, UK) 'It didn't traumatise me <i>at all</i>': The problem of 'trauma' in French narratives of children's wartime bombing experiences</p> <p>Eva M. Eppler (Roehampton University, UK) How to eat Würstel?</p> <p>Cori Wielenga (University of Pretoria, South Africa) Some preliminary thoughts on the transgenerational transmission of trauma and the role of memorialization after violent conflict in Rwanda and South Africa</p>
Panel 37 (Room HS 384)	<p>Children in post-WWII Europe</p> <p>Chair: Johannes Hofinger (University of Salzburg)</p> <p>Anke Kalkbrenner (Technical University of Dresden, Germany) 'A refugee child for your home': A close-up on childcare for unaccompanied Jewish children in postwar Germany</p> <p>Jessica R. Lenz (University of Heidelberg, Germany) Displaced unaccompanied children in Germany after Second World War: How was UNRRA to deal with?</p> <p>Susanne Mayr (University of Salzburg, Austria) An act of boundless hospitality: Austrian children in Portugal after World War II</p> <p>Ina Schulz (International Tracing Service (ITS), Bad Arolsen, Germany) Unaccompanied Jewish children in Germany after the Second World War</p>
Panel 38 (Room HS 388)	Concepts of relief

	<p>Chair: Grazia Prontera (University of Salzburg)</p> <p>Panayiotis Diamadis (University of Technology, Sydney, Australia) Save the Children: The origins of international humanitarian relief efforts</p> <p>Rosaria Franco (University of Nottingham Ningbo, China) Save the Chinese children: Chinese and Western humanitarianism in comparison in 1950s' Hong Kong</p> <p>Christopher Lash (Lazarski University, Warsaw, Poland) Child relief in times of mass displacement: Poland's 'Recovered Lands' in the aftermath of World War II – The case of Zielona Góra</p> <p>Nicholas Ibeawuchi Omenka (Abia State University, Uturu, Nigeria) Encircled and starved: Children in the Nigeria-Biafra war</p>
<p>Panel 39 (Room HS 389)</p>	<p>Israel and Palestine</p> <p>Chair: Helga Embacher (University of Salzburg)</p> <p>Francesca Bombi (War Child Holland, Israel and occupied Palestinian Territory) and Waed Ayash (Madaa Centre, East Jerusalem, occupied Palestinian Territories) Arrest and detention of Palestinian children in Silwan, East Jerusalem: Hitting the community at its heart as a new powerful method of conflict</p> <p>Martin Ottovay Jørgensen (Aalborg University, Denmark) Being young in contested lands not at war and not at peace: Experiences and imagined futures of Palestinian, Negev Bedouin and Israeli children and youth in and near the Gaza Strip, 1956-1967</p> <p>Yvonne Kozlovsky Golan (University of Haifa, Israel) The movie 'Arna's Children': Education or indoctrination?</p> <p>Heidi Morrison (University of Wisconsin, La Crosse, USA) Remembering strength, forgetting fear: Interviews with Palestinians who grew up during the second intifada</p>
<p>15.30-16.00</p>	<p>Coffee/Tea Break</p>
<p>16.00-17.00 (Room HS 380)</p>	<p>Closing Session</p>