

ROTHSCHILD FELLOWS

Table of Contents

Welcome	3
About the Rothschild Fellowships	4
About Yad Hanadiv.....	5
About Academic Excellence at Yad Hanadiv.....	6
Committee Members.....	7
Rothschild Fellows 2019	8
Rothschild Fellows 1979–2018	17

Dear Fellows,

This year marks the 40th anniversary of the Rothschild Fellowships. It is with great pleasure that we welcome you to the Rothschild Fellows 'family' of over 750 Rothschild Fellows and to our annual kick-off event. We see this as an opportunity for you to get to know the Rothschild Fellows selected this year, as well as past Fellows who have recently returned to Israel.

Since its establishment, Yad Hanadiv has had the privilege of supporting many worthwhile initiatives, in and outside academia. Our support for academic activity stems from the conviction of the importance of scientific inquiry, carried out at the highest international levels, to Israel's development. We are particularly proud of the Rothschild Fellowship Programme, which affords us the opportunity to meet extraordinary young scholars, each with the potential to transform his or her field, and indeed the world around us.

The ability to sustain top quality research in Israel should never be taken for granted. It depends on committed scholars such as yourselves building careers in Israel's universities. Developing science to its full potential in a small country such as ours also requires a continuously engaged and collaborative scientific community. We are proud that so many past Rothschild Fellows play an active and integral part.

Experience of four decades of Rothschild Fellowships convinces us that your path is likely to be an exciting and important one. We look forward to following your academic journey and are grateful for the opportunity to be involved.

Ariel Weiss
Chief Executive
Yad Hanadiv

Dr Asher Ragen
Programme Director
Academic Excellence

ABOUT THE ROTHSCHILD FELLOWSHIPS

The Rothschild Fellowship Programme was established to help young scholars of outstanding academic merit and potential advance in their respective fields. The first group of Fellows was selected for the 1979/80 academic year. Nine fellowships were awarded in that first round.

The first Selection Committee was chaired by Sir Isaiah Berlin. Subsequent Committee chairs have included Aryeh Dvoretzky (former head of the Israel Academy of Sciences and Humanities), Hillel Furstenberg, David Kazhdan and David Shulman.

In 1997 the programme was divided into two categories, Rothschild Fellowships in the Natural, Exact and Life Sciences and Engineering (NELS) and Rothschild Fellowships in the Humanities and Social Sciences (HS). The current Chair of the Natural, Exact and Life Sciences and Engineering Committee is Professor Marc Feldman (Stanford University); Professor Peter Jelavich (Johns Hopkins University) chairs the Committee for the Humanities and Social Sciences.

Over 750 Fellowships have been awarded to date. The majority of fellows have pursued their academic careers in Israel, with many going on to become leading figures in their fields. Fellows can be found in positions of academic leadership in Israel, including as university presidents, vice presidents and rectors. (A complete list of past fellows can be found on page 17.)

Up to fourteen Rothschild Fellowships are awarded each year in Sciences and Engineering and up to nine in Humanities and Social Sciences. In 2016/17, for the first time, a Dual Location Fellowship was awarded, affording a candidate with limited ability to relocate for a year or more, the option of spending 12 months abroad over a three-year period. An additional such fellowship was awarded in 2017/18

In 2012 Yad Hanadiv initiated a tradition of Rothschild Fellow Colloquia. A colloquium takes place every three years, bringing together the most recent three cohorts of Rothschild Fellows, many of whom are still pursuing postdoctoral studies. It is an opportunity for fellows to meet colleagues and present their work to senior academics in Israel. The next Colloquium is scheduled for 2021.

ABOUT YAD HANADIV

Yad Hanadiv is dedicated to creating resources for advancing Israel as a healthy, vibrant, democratic society, committed to Jewish values and equal opportunity for the benefit of all its inhabitants, carrying forward the philanthropic tradition of the Rothschild family.

Yad Hanadiv maintains a modest public profile and traditionally refrains from publicizing its grants. Among better known projects are the construction of Israel's Knesset (1966) and Supreme Court (1992) buildings, the establishment of Educational Television (1966), the Centre for Educational Technology (1974) and the Open University of Israel (1974).

Current activity focuses on four core programme areas: Academic Excellence, Education, Environment and Arab Community. The Foundation is also responsible for operating Ramat Hanadiv, a 1,000-acre nature park and memorial garden, and is collaborating with the National Library of Israel towards its renewal as a 21st century hub for on-site and online activity in a fitting and sustainable home.

ABOUT ACADEMIC EXCELLENCE

Supporting international-calibre research in Israel by investing in outstanding young scholars and promising fields

Funding world-class research in Israel has been a mainstay of Yad Hanadiv's philanthropy for decades. It has enabled young scholars to spend time at top institutions abroad through the flagship Rothschild postdoctoral Fellowships and brought leading foreign scholars to Israel through the Israel Institute for Advanced Studies.

Yad Hanadiv is currently supporting Precision Medicine research in Israel, primarily through the newly launched Israel Partnership for Precision Medicine – in partnership with the Israel Science Foundation. This programme aims to advance Precision Medicine infrastructure and research in Israel through the sharing of clinical data, large-scale collection and analysis of genomic and other molecular data, and basic research projects that bring together researchers from clinical and university settings.

Yad Hanadiv also supports research and teaching in the Humanities, most significantly through the Humanities Fund (established in 2008 in partnership with the Planning and Budgeting Committee of the Council for Higher Education) and has promoted a strategic approach to faculty recruitment by university leadership. The Foundation is currently seeking to broaden opportunities to expose university students to the intellectual wealth of the Humanities.

The Rothschild Prizes have been awarded to recognize exceptional scholarship since 1959.

COMMITTEE MEMBERS 2019/20

Rothschild Fellowships in the Humanities and Social Sciences

Chair: Professor Peter Jelavich

(History, Johns Hopkins University)

Professor Guy Bar-Oz

(Archaeology, University of Haifa)

Professor Niva Elkin-Koren

(Law and Technology, University of Haifa)

Professor Ruth Fine

(Iberian and Latin American Studies, The Hebrew University of Jerusalem)

Professor Danny Fox

(Linguistics, Massachusetts Institute of Technology)

Professor Edward (Ted) Fram

(Jewish History, Ben-Gurion University of the Negev)

Professor Ram Frost

(Psychology, The Hebrew University of Jerusalem)

Rothschild Fellowships in the Natural, Exact and Life Sciences, and Engineering

Chair: Professor Marcus Feldman

(Ecology, Stanford University)

Professor Sylvain Cappell

(Mathematics, New York University)

Professor Barbara Grosz

(Computer Science, Harvard University)

Professor Michal Linial

(Computational Biology, The Hebrew University of Jerusalem)

Professor Ilan Marek

(Chemistry, Technion – Israel Institute of Technology)

Professor Yigal Meir

(Physics, Ben Gurion University of the Negev)

Professor Howard Stone

(Engineering, Princeton University)

ROTHSCHILD FELLOWS 2019

Fatina Abreek-Zubiedat

PhD:

Technion – Israel Institute
of Technology

Main Field of Study:

History of Architecture and
Urban Planning

Doctoral Dissertation:

Architecture in Conflict
beyond the Green Line:
Gaza and Yamit Cities
1967–1982

University Abroad:

ETH Zurich

fatina.arch@gmail.com

Ram Adar

PhD:

Tel Aviv University

Main Field of Study:

Physics

Doctoral Dissertation:

Theory of Ionic Solutions:
Complex Bulk and Surface
Structures

University Abroad:

College de France

adar.ram@gmail.com

Halely Balaban

PhD:

Tel Aviv University

Main Field of Study:

Neuroscience

Doctoral Dissertation:

Online Integration and
Individuation of Dynamic
Representations in Visual
Working Memory

University Abroad:

Massachusetts Institute of
Technology (MIT)

halelyb@gmail.com

Oren Becker

PhD:
The Hebrew University of
Jerusalem

Main Field of Study:
Mathematics

Doctoral Dissertation:
Group Theoretic Stability

University Abroad:
University of Cambridge

oren.becker@gmail.com

Dan Davidi

PhD:
Weizmann Institute of
Science

Main Field of Study:
Systems Biology

Doctoral Dissertation:
Enzyme Kinetics in the
Omics Era: From Global
Characterization to a Pivotal
Case Study

University Abroad:
Harvard Medical School

dan.davidid@gmail.com

Talya Eden

PhD:
Tel Aviv University

Main Field of Study:
Graph Algorithms,
Computer Science

Doctoral Dissertation:
Estimating Graph
Parameters in Sublinear-
Time

University Abroad:
Massachusetts Institute of
Technology (MIT)

talyaa01@gmail.com

Tal Gilboa

PhD:

Technion – Israel Institute of Technology

Main Field of Study:

Biomedical Engineering

Doctoral Dissertation:

Nanopore Tools for Precision Medicine at the Single Molecule Level: Pathogen Classification and Genotyping

University Abroad:

Harvard University

tal.hitron@gmail.com

Samer Gnaim

PhD:

Tel Aviv University

Main Field of Study:

Bioorganic Chemistry

Doctoral Dissertation:

Engineering of Stimuli-Responsive Conjugates for Therapeutic and Diagnostic Applications

University Abroad:

The Scripps Research Institute

samergna@gmail.com

Yannai Gonczarowski

PhD:

The Hebrew University of Jerusalem

Main Field of Study:

Mathematical Game Theory and Computer Science

Doctoral Dissertation:

Aspects of Complexity and Simplicity in Economic Mechanisms

University Abroad:

Microsoft Research New England

yannai@gonch.name

Dvir Harris

PhD:

Technion – Israel Institute of Technology

Main Field of Study:

Energy/Chemistry – Photosynthesis

Doctoral Dissertation:

Harnessing Photosynthesis for Solar Energy Conversion

University Abroad:

Massachusetts Institute of Technology (MIT)

harris.dvir@gmail.com

Tamar Hofnung

PhD:

The Hebrew University of Jerusalem

Main Field of Study:

Political Science

Doctoral Dissertation:

Why Do Novel and Complex National Social Issues End Up Receiving Very Narrow Policy Solutions?

University Abroad:

University of California, Berkeley

tamarhof@gmail.com

Muhammad Jbara

PhD:

Technion – Israel Institute of Technology

Main Field of Study:

Chemical Biology

Doctoral Dissertation:

Chemical Protein Synthesis of Modified Histone Proteins for Biochemical Studies

University Abroad:

Massachusetts Institute of Technology (MIT)

jbara.m90@gmail.com

Tammy Katsabian

PhD:

The Hebrew University of
Jerusalem

Main Field of Study:

Law

Doctoral Dissertation:

Labour Rights in the
Internet Age

University Abroad:

Harvard Law School

tammyk4@gmail.com

Nimrod Keynan

PhD:

Tel Aviv University

Main Field of Study:

Cognitive Neuroscience

Doctoral Dissertation:

Neural Mechanism and
Stress Related Clinical
Implications of fMRI-
inspired EEG Neurofeedback
Targeting Limbic Activity

University Abroad:

Stanford University

nimrodke1@gmail.com

Miriam Kishinevsky

PhD:

University of Haifa

Main Field of Study:

Ecology

Doctoral Dissertation:

Parasitoids in Agri-
Ecosystems: An Area-Wide
Perspective

University Abroad:

University of Wisconsin-
Madison

mashakish@gmail.com

Gal Kronenberg

PhD:
Tel Aviv University

Main Field of Study:
Mathematics

Doctoral Dissertation:
Topics in Random Graphs

University Abroad:
University of Oxford

galkrone@gmail.com

Shifra Lansky

PhD:
The Hebrew University of
Jerusalem

Main Field of Study:
Chemistry

Doctoral Dissertation:
Structural and Biochemical
Characterization of the
Hemicellulose Utilization
Systems of *Geobacillus*
Stearothermophilus

University Abroad:
Weill Cornell Medicine,
Cornell University

shifralansky17@gmail.com

Dana Ruby Levy

PhD:
Weizmann Institute of
Science

Main Field of Study:
Neurobiology

Doctoral Dissertation:
Dynamics of Social
Representations in the
Medial Prefrontal Cortex
and Their Alterations in
Mouse Models of Autism

University Abroad:
Harvard University

rubi.dana@gmail.com

Orit Malka

PhD:
Tel Aviv University

Main Field of Study:
Law

Doctoral Dissertation:
Testimony and Political
Thought in Tannaitic
Halakha

University Abroad:
To be decided

orit.malkag@gmail.com

Emmanuel Mastey

PhD:
Ben-Gurion University of
the Negev

Main Field of Study:
Hebrew Language

Doctoral Dissertation:
The Hebrew of Talmud
Yerushalmi According to the
Cairo Genizah Manuscripts

University Abroad:
Martin-Luther-Universität
Halle-Wittenberg

manu.mastey@gmail.com

Vladimir Narovlansky

PhD:
Weizmann Institute of
Science

Main Field of Study:
Physics

Doctoral Dissertation:
Theories with Quenched
Disorder

University Abroad:
Princeton University

n.vladi@gmail.com

Tom Noah

PhD:

The Hebrew University of
Jerusalem

Main Field of Study:

Social Psychology

Doctoral Dissertation:

How Thinking of Oneself
as the Object of Social
Perception Affects Reliance
on Internal Information in
Judgement

University Abroad:

University of Southern
California

tom.noah@gmail.com

William Saban

PhD:

University of Haifa

Main Field of Study:

Clinical Neuropsychology

Doctoral Dissertation:

The Neuro-evolutionary
Development of Attention
Networks: From Primitive to
Developed Mechanisms

University Abroad:

University of California,
Berkeley

williamsaban@gmail.com

Ido Sagi

PhD:

The Hebrew University of
Jerusalem

Main Field of Study:

Genetics

Doctoral Dissertation:

Studying Parental
Imprinting and Haploid
Biology in Human
Pluripotent Stem Cells

University Abroad:

Whitehead Institute for
Biomedical Research, MA

ido1sagi@gmail.com

Vardit Shotten-Hallel

PhD:

The Hebrew University of
Jerusalem

Main Field of Study:

Building Archaeology

Doctoral Dissertation:

Materials and Building
Technologies in the Latin
Kingdom of Jerusalem

University Abroad:

Laboratoire d'Archéologie
Médiévale et Moderne
en Méditerranée, Aix en
Provence

antyai@gmail.com

Naftali Smith

PhD:

The Hebrew University of
Jerusalem

Main Field of Study:

Physics

Doctoral Dissertation:

Large Fluctuations in Non-
equilibrium Stochastic
Surface Growth

University Abroad:

University of Paris-Sud,
Orsay, and Ecole Normale
Supérieure, Paris

naftalismith@gmail.com

Gregory (Grisha) Spector

PhD:

Technion – Israel Institute of
Technology

Main Field of Study:

Electrical Engineering

Doctoral Dissertation:

Plasmonic Phenomena for
Optoelectronic Applications

University Abroad:

National Institute of
Standards and Technology
(NIST), Boulder, Colorado

grisha.spector@gmail.com

Rothschild Fellows 1979–2018

1979

Chaim Benjamini
Environmental Sciences

Richard Flantz
Language & Literature

Ehud Heyman
Electrical Engineering

Yonatan (Yoni) Malachi
Electrical Engineering

Amihai (Ami) Mazar
Archaeology

Ely Merzbach
Mathematics

Arye Nehorai
Electrical Engineering

Mordechai Perl
Mechanical Engineering

Aviezer Ravitzky
Jewish Philosophy

Ariel Rubinstein
Economics

1980

Aaron Ben-Zeev
Philosophy

Ofer Binah
Medicine

Alfred Bruckstein
Computer Sciences

Itzhak Glass
Neuroscience

Avishai Henik
Psychology

Yael Ilan
Industrial Engineering

Arye Juhasz
Mathematics

Joseph Kostiner
Middle Eastern History

Tsevi Mazeh
Astronomy

Ilana Nathan
Medicine

Yehuda Shiran
Mechanical Engineering

Eitan Tadmor
Mathematics

Eilon Vaadia
Biomedical Engineering

1981

Joseph Almog
Logic

Lili Anglister
Biochemistry

Cila Blatt
Biology

Zvi Elgat
Engineering

Deborah Gera
Classical Studies

Avi Hasner
Medicine

Yael Ilan
Industrial Engineering

Arnon Rolnick
Psychology

Miri Rubin-Ungar
History

Amnon Schwartz
Agriculture

Itzhak Shperling
Electrical Engineering

Lester Shulman
Biology

Mina Teicher
Mathematics

Moshe Tur
Electrical Engineering

Marius Ungarish
Computer Sciences

Leah Yogev
Biology

1982

Meir Bar-Asher
Language & Literature

Itamar Barnea
Psychology

David Bensimon
Physics

Yitzhak (Tsahi) Birk
Electrical Engineering

Sammy Boussiba
Biology

Moshe Deutsch
Physics

Yoram Erder
History

Joshua Idar
Education

Boaz Lazar
Oceanography

L. Maisels-Navon
Sociology & Anthropology

Abraham Nowersztern
Language & Literature

Jacob Pe'er

Medicine

Vladimir Privman

Physics

Zvi Safra

Economics

Shaul Stampfer

History

Baruch Vainas

Chemistry

1983

Amihood Amir

Computer Sciences

Doron Aurbach

Chemistry

Reuven Avi-Yonah

History

Menachem Ben-Sasson

History

Y. Cohen

Philosophy

Yigal Elad

Plant Sciences

Aharon (Ronnie) Friedman

Immunology

Reuven Gepstein

Medicine

Dan Haran

Mathematics

Jeffrey Macy

Political Science

Ronit Nativ

Hydrology

Roman Pyrzak

Agriculture

Baruch Rinkevich

Zoology

Moshe Sidi

Electrical Engineering

Amri Wandel

Physics

Joseph Zeira

Economics

1984

Yuti Charnajovsky

Biology

David Chitayat

Medicine

Zohar Eitan

Musicology

Yariv Ephraim

Electrical Engineering

Haim Gamliel

Medicine

Yoram Kapulnik

Agriculture

Aviad Kleinberg

History

Michael Lecker

History

Emil Levy

Chemistry

Naphtali Rische

Computer Sciences

Luis Roniger

Sociology

Adam Schneeweiss

Medicine

Moshe Szyf

Biochemistry

Ram Yahalom

Physics

Raz Yirmiya

Psychobiology

Constantin Zuckerman

History

1985

Reuven Amitai

History

E. Avraham

Immunology

Yair Be'ery

Electrical Engineering

Jehoshua Bruck

Electrical Engineering

Miriam Constantini-Souroujon

Biochemistry

Michal Ephratt

Language & Literature

Dan Eshel

Chemistry

Marc Hirshman

Jewish Philosophy and Thought

Joseph Holoshitz

Medicine

Ofer Lahav

Physics

Dan Levy

Physics

Israel Nur

Agriculture

Haim Omer

Psychology

David Satran

Jewish Philosophy and Thought

Yizhar Tal

Law

Anthony J. Weiss

Electrical Engineering

Arieh Wishkovsky

Immunology

1986

Aharon Agranat

Physics

Gadi Algazi

History

Yehuda Assaraf

Microbiology

Arnon Avron

Computer Sciences

Michal Gadot

Agriculture

Tali Haran

Chemistry

Moshe Idan

Aeronautical Engineering

Miriam Leurer

Physics

Joseph Mali

History

Shulamit Manulis

Plant Sciences

Yoram Reich

Civil Engineering

Zvi Ruder

Chemical Engineering

Mordechai Shohat

Medicine

Michael Silber

History

1987

Shmuel Ben Zvi

Economics

Yonatan Elkind

Agriculture

Raisa Epstein

Mathematics

Alexander Feinstein

Physics

Yizhar Hirschfeld

Archaeology

Oscar Levin

Desert Research

Meir Lewkowicz

Physics

Ofer Lider

Biology

Yitzhak Nakash

History

Amos Nevo

Mathematics

Fania Oz

History

Yossef Raviv

Biology

Baruch Rosenstein

Physics

Dror Wahrman

History

Haim Werner

Biology

Anat Zadok

Botany

1988

Dekel Amir-Shapira

Botany

Boaz Avron

Biology

Hector Budman

Mechanical Engineering

Joseph Buxbaum

Biology

Itzhak Edrei

Physics

Ariel Halperin

Economics

Marwan Hassan

Physical Geography

Amnon Horovitz

Biochemistry

Israel Knohl

Bible

Ehud Landau

Chemistry

Meir Orenstein

Chemistry

Jaron Rabinovici

Medicine

Eli Salzberger

Law

Gabriel Schreiber

Medicine

Adam Seligman

Sociology

David Yogev

Biology

1989

Chaya Brodie

Neurobiology

Dale Frank

Biochemistry

Eitan Galun

Medicine

Zohar Goshen

Law

Eli Jerby

Physics

Anna Kissin

Language & Literature

Daphne Koller

Computer Sciences

Nadine Mandel

Language & Literature

Ronen Peretz

Mathematics

Rivka Riven-Kreitman

Biochemistry

Levi Schachter

Electrical Engineering

Aner Shalev

Mathematics

Dov Shiffman

Biology

Tamar Tennenbaum

Pharmacology

Shimon Weiss

Electrical Engineering

Elnathan Weissert

History

1990

Reuven Amitai-Preiss

History

Roza Azhari

Biomedical Engineering

Ronen Basri

Computer Sciences

Raanan Bavli

Chemistry

Yeshayahu Eisenberg

Physics

David Engelberg

Biochemistry

Lia Ettinger-Peach

Biology

Graham Feingold

Physics

Rafael Perl-Treves

Biology

Itai Shafrir

Mathematics

Nir Shavit

Computer Sciences

Ur Shlonsky

Language & Literature

Haim Weissman

Physics

Eran Yashiv

Economics

Eyal Zamir

Law

Ada Zohar

Psychology

1991

Radel Ben-Av

Physics

David Golomb

Physics

Eitan Gross

Physics

Shay Gueron

Mathematics

Abdullah Haj-Yehia

Pharmacology

Moshe Kol

Chemistry

Avia Rosenhouse-Dantsker

Chemistry

Zlil Sela

Mathematics

Gad Shaulsky

Biology

Efrat Shimshoni

Physics

Haim Taitelbaum

Physics

Ofra Tirosh-Becker

Language & Literature

Alexander Vardy

Electrical Engineering

Dror Zeevi

History

Ilan Zisser

Mathematics

1992

Shlomo Berger

Materials Engineering

Ilan Bloom

Electrical Engineering

Meir Buzaglo

Philosophy

Nir Davidson

Physics

Avital Deutsch

Psychology

Eyal Doron

Physics

Dan Halperin
Computer Sciences

Amos Lapidoth
Electrical Engineering

Menashe Levy
Pharmacology

Anya Mali
Comparative Religion

Victor Mor-Avi
Physics

Michael Polyak
Mathematics

Yuval Rabani
Mathematics

Yoram Reiter
Immunology

Snait Tamir
Biochemistry

Daphna Vulcan
Language & Literature

1993

Shimshon Bar-Ad
Physics

Joshua Feinberg
Physics

Ruth Feldman
Psychology

Aviv Frommer
Physics

Ron Karidi
Mathematics

Lior Klein
Physics

Ariel Orda
Electrical Engineering

Uri Peskin
Chemistry

Andrei Reznikov
Mathematics

Nava Rubin
Biology

Eytan Ruppín
Computer Sciences

Guillermo Sapiro
Electrical Engineering

Idit Shachar
Biochemistry

Orit Shaul
Plant Genetics

Nathan Wasserman
History

Noam Ziv
Biology

1994

Uri Banin
Chemistry

Hanoch Ben-Yami
Philosophy

Judith Frommer
Electrical Engineering

Dorit Hanein
Biology

Oded Heilbronner
History

Wayne D. Kaplan
Materials Engineering

Menahem Kister
Talmud

Assaf Likhovski
Law

Ofer Mokady
Zoology

Benny Reznik
Physics

Dan Sadot
Electrical Engineering

Zvi Wiener
Mathematics

Alexander Yakobson
History

Gil Yosipovitch
Medicine

Reuven Zeitak
Physics

1995

Oded Agam
Physics

Naama Barkai
Physics

Yair Bartal
Computer Sciences

Michal Ben-Nun
Chemistry

Michal Biran
Inner Asian History

Ofer Blum
Chemistry

Ran Canetti
Mathematics

Larisa Gheber
Biochemistry

Chen Lichtenstein
Law

Erez Petrank
Computer Sciences

Moshe Portnoy

Chemistry

Ziv Reich

Chemistry

Lilach Shalev-Mevorach

Psychology

Nadav Shnerb

Physics

Nir Tessler

Electrical Engineering

Aryeh Zaban

Chemistry

1996

Merav Ahissar

Biology

Uri Alon

Physics

Gill Barequet

Computer Sciences

Shoshana Eitan

Biology

Eyal Goren

Mathematics

Yaron Hadari

Biology

Hanni Inbar

Electrical Engineering

Alex Kamenev

Physics

Daphna Lewinsohn-Zamir

Law

Mordechai Margalit

Electrical Engineering

Gil Markovich

Chemistry

Yuri Pines

Asian Studies

Eran Rabani

Chemistry

Kobi Rosenblum

Biology

Bilha Segev

Physics

Elnathan Weissert

Assyriology

1997

Rami Atar

Electrical Engineering

Roy Bar-Ziv

Physics

Joseph Berkovitz

Philosophy

Avraham Faust

Archaeology

Shlomo Gelaki

Mathematics

Isaac Hollander

Islamic Studies

Eugene Kanzieper

Physics

Michael Keidar

Physics

Noga Kronfeld

Zoology

Efrat Lev-Lehman

Biochemistry

Daniel Lidar

Physics

Yuval Oreg

Physics

Ronit Ricci

Indonesian Studies

Yehuda Sharf

Physics

Miriam Shefer

History

Orly Shenker

Philosophy

Amnon Ta-Shma

Computer Sciences

1998

Tomer Avidor-Reiss

Biochemistry

Andrea Berger

Psychology

Yoram Betser

Electrical Engineering

Eyal Buks

Physics

Steve Caplan

Immunology

Doron Cohen

Physics

Rafael De-Picciotto

Physics

Alon Efrat

Computer Sciences

Dan Fuchs

Physics

Ruth Gaunt

Psychology

Yuval Harari

History

Idit Keidar

Computer Sciences

Dror Orgad

Physics

Yehuda Shalom

Mathematics

Dina Stein (withdrew)

Language and Literature

Shlomo Wagner (withdrew)

Neuroscience

Nili Wazana

Bible

Itzhak Weismann

History

Ehud Weiss

Archaeology

Eduardo Zaborowski

Physical Chemistry

1999

Avital Bareket-Samish

Biology

Ehud Behar

Physics

Yardena Bohbot-Raviv

Physical Chemistry

Haim Diamant

Physics

Miriam Dishon-Berkovits

Psychology

Noam Eliaz

Chemical Engineering

Yuval Feldman

Law

Oleg Gang

Physics

Eyal Ginio

Islamic Studies

Daniel Gitler (withdrew)

Biology

Salit Kark

Biology

Leeor Kronik

Electrical Engineering

Omer Reingold (withdrew)

Mathematics

Ran Spiegler

Economics

Benjamin (Benny) Sudakov

Mathematics

Daniella Talmor-Heller

Islamic Studies

Guy Tomer

Biochemistry

Amichay Vardi

Chemistry

Sima Yaron

Food Technology

2000

Yitzhak Benbaji

Philosophy

Yair Cohen

Chemistry

Leon Deouell

Psychology

Alexander Groisman

Physics

Tamar Juven-Gershon

Biology

Gilmor Iris Keshet

Biochemistry

Gila Moalem Taylor

Biology

Ziad Mussliman

Mathematics

Eyal Regev (withdrew)

Land of Israel Studies

Andrea Rotstein

Classical Studies

Elad Schneidman

Neurobiology

Galili Shahar

History

Golan Shahar

Psychology

Avital Shurki

Chemistry

Aharon Solomon

Agriculture

Tsvi Tlusty (withdrew)

Physics

Vitali Tugarinov

Physics

2001

Amiram Ariel

Chemistry

Gonen Ashkenasy

Chemistry

Guy Bar-Oz

Zooarchaeology

Hagit Benbaji

Philosophy

Alex Braiman

Biophysics

Alon Chen

Biology

Kfir Eliaz (withdrew)

Economics

Lior Gepstein

Medicine

Elinor Haddad-Saiegh

Linguistics

Eran Halperin

Computer Sciences

Daniel Harries

Physical Chemistry

Gilad Hirschberger

Psychology

Tal Kenet

Biology

Uriel Levy

Electrical Engineering

Ohad Medalia (withdrew)

Chemistry

Chaim Noy

Psychology

Ronit Satchi-Fainaro

Biology

Herve Seligmann

Zoology

Alexander Soibel

(withdrew)

Physics

Daniel Johannes Stoekl

Comparative Religion

Uzi Vishne

Mathematics

2002

Aharon Blank

Chemistry

Hagai Shmuel Eisenberg

Physics

Alexander Fantalkin

Archaeology

Eyal Fridman (withdrew)

Agriculture

Yariv Kafri

Physics

Michael Karayanni

Law

Vladlen Koltun

Computer Sciences

Yaakov (Koby) Levy

Chemistry

Irit Maor

Physics

Adia Mendelson-Maoz

Literature & Philosophy

Ishay Rosen-Zvi

Philosophy

Boris Rybtchinski

Chemistry

Maya Schuldiner (withdrew)

Biology

Guy Shakhar

Biology

Roded Sharan

Computer Sciences

Dahlia Sharon

Neurobiology

Rafi Shikler

Electrical Engineering

Tsachy Weissman

Electrical Engineering

Tzachi Zamir

Philosophy

Boaz Zissu

Archaeology

2003

Omer Angel

Mathematics

Shirli Bar-David

Zoology

Tal Carmon

Physics

Cyrille Joseph Cohen

Biotechnology

Adi Erlich

Archaeology

Mark Gandelman

Chemistry

Karni Ginzburg

Social Work

Shahal Ilani

Physics

Yosef Jabareen

Geography

Kinneret Keren

Biophysics

Yonatan Loewenstein

Neuroscience

Amos Morris-Reich

Jewish Studies

Roe Ozeri

Physics

Alon Rosen

Computer Sciences

Oren Tal

Archaeology

Vardit Tokatly

Language & Literature

Lior Wolf

Computer Sciences

Gitai Yahel

Ecology

2004

Shiri Artstein (withdrew)

Mathematics

Samer Banna

Electrical Engineering

Smadar Ben-Tabou de Leon

Physics

Julia Chuzhoy

Computer Sciences

Oren Cohen

Physics

Yacov (Koby) Crammer

Computer Sciences

Micha Drukker

Genetics

Nirit Dudovitch

Physics

Ariel Gordon

Electrical Engineering

Uri Hasson (withdrew)

Neurobiology

Dorit Kerret

Environmental Studies

Anna Kventsels

Language & Literature

Ruth Mayo

Psychology

Julia Rubanovich

Language & Literature

Michael Segal

Bible

Ester Segal

Chemical Engineering

David Sprinzak

Physics

Daniel Strasser

Physics

Iris Visoly-Fisher

Chemistry

Sharon Zuckerman

Archaeology

2005

David Abookasis

Electrical Engineering

Yaakov Benenson (withdrew)

Computer Science

Sheba Bergman

Chemistry

Alberto Bilenca

Electrical Engineering

David Biron (withdrew)

Physics

Barak Dayan

Physics

Yuval Ebenstein (withdrew)

Physical Chemistry

Micha Fridman

Chemistry

Inna Gaisler-Salomon

Psychology

Khalid Ghanayim

Law

Amir Globerson

Brain Science

Tamar Herzig (withdrew)

History

Oded Hod

Chemistry

Nadav Katz

Physics

Alon Keinan

Computer Sciences

Uzi Leibner

Archaeology

Shahar Lifshitz

Law

Roy Luria

Psychology

Shai Ronen

Chemistry

Orly Rubinsten

Psychology

Anelia Somekh-Baruch

Electrical Engineering

Amos Tanay

Computer Sciences

2006

Eran Almagor

Classical Studies

Guy Bartal

Physics

Roi Cohen Kadosh

Neuropsychology

Orr Dunkelman

Computer Sciences

Ofer Fainaru

Medicine

Sarel Fleishman (withdrew)

Biochemistry

Ran Friedman

Biochemistry

Gali Golan (withdrew)

Chemistry

Badi Hasisi

Sociology

Roi Alfred Holzman

Marine Biology

Beena Kalisky

Physics

Gad Kimmel

Computer Sciences

Erez Levanon

Medicine

Noam Levin

Geography

David Margulies (withdrew)

Chemistry

Ariel Munitz

Pharmacology

Ophir Münz-Manor

Hebrew Literature

Asaf Shapira (withdrew)

Computer Science

Yair Shokef (Srebo)

Physics

Eran Tromer

Computer Sciences

Assaf Yasur-Landau

Archaeology

2007

Sarab Abu-Rabia-Queder

Education

Roey Jacob Amir

Chemistry

Elizabeta Amir (Golan)

Chemistry

Lilac Amirav

Physical Chemistry

Benny Applebaum

Computer Sciences

Avner (Avi) Fleischer

Chemistry

Roi Gazit

Immunology

Liat Goldfarb

Psychology

Yohai Hakak

Anthropology

Dubi Kelmer (withdrew)

Mathematics

Eyal Lubetzky (withdrew)

Mathematics

Emma Maayan Fanar

Art History

Dvora Namdar

Archaeology

Yael Niv (withdrew)

Neural Computation

Orit Peleg Barkat

Archaeology

Adi Salomon

Chemistry

Ilia (Eli) Sloutskin

Physics

Elly Teman

Anthropology

Tomer Volansky (withdrew)

Physics

Neta Wexler Sal-Man

Biochemistry

Avinoam Zadok

Engineering

2008

Oded Abt

Asian Studies

Yael Artzy-Randrup

Zoology

Jonathan Belmaker

Ecology

Yuval Birnboim

Astrophysics

Niv Buchbinder (withdrew)

Computer Science

Liraz Chai

Chemistry

Alexander Fantalkin

Archaeology

Eyal Feigenbaum

Electrical Engineering

Inbal Goshen

Psychobiology

Yehoshua Granat

Hebrew Literature

Iftach Haitner (withdrew)

Computer Science

Orr Karrassin

Environmental Law

Tally Kritzman

Law

Yaron Lipman

Mathematics

Noam Mizrahi

Bible

Izhar Neder

Physics

Asya Rolls

Neurobiology

Tal Schwartz

Physics

Tomer Shlomi (withdrew)

Computer Science

Eran Stark

Neurobiology

Yaniv Ziv

Neurobiology

2009

Alexey Amunts

Biochemistry

Omri Barak
Neurobiology

Amir Fink
Archaeology

Ophira Gamliel
Indian Philosophy

Dmitry Gourevitch
Mathematics

Shlomit Greenberg
Cognitive Science

Vered Halamish
Psychology

Nadav Kashtan
Molecular Biology

Netanel Hanan Lindner
Physics

Naphtali S. Meshel
Bible

Yana Nec
Mathematics

Hagai Perets (withdrew)
Physics

Ariel Procaccia
Computer Sciences

Guy Ron
Physics

Shmuel M. Rubinstein
Physics

Inon Scharf
Zoology

Gal Sheppes
Psychology

Ron Shimelmitz
Archaeology

Tzahi Weiss
Jewish Philosophy and
Thought

2010

Yael Abadi-Reiss
Archaeology

Avraham Aizenbud
Mathematics

Michael Assaf
Physics

Galit Aviman
Japanese Studies

Olena Bagno
Political Science

Haim Belinson
Neurobiology

Keren Censor (withdrew)
Computer Science

Ariel Cohen (withdrew)
Systems Biology

Nissim Cohen
Public Policy

Chen Davidovich
Structural Biology

Shai Dothan
Law

Efi Efrati (withdrew)
Physics

Orit Gazit
International Relations

Pavel Ginzburg
Electrical Engineering

Alexander Gumennik
Physics

Alon Herschhorn
Medicine

Boaz Katz (withdrew)
Physics

Yoav Lahini (withdrew)
Physics

Ayelet Lesman
Biomedical Engineering

Elad Paran (withdrew)
Mathematics

Guy Polsky
Medicine

Neta Regev-Rudzki
Biochemistry

Nir Sapir
Ecology

Tomer Shechner
Psychology

2011

Amitai Abramovitch
Psychology

Ayala Arad
Economics

Amir Ariel
Physics

Emanuele Dalla Torre
Physics

Merav Dolev
Physics

Michael Ebstein
Islamic Studies

Ayelet Even-Ezra
History

Ofer Firstenberg
Physics

Alex Hayat
Electrical Engineering

Amir Ingber
Electrical Engineering

Boaz Keren-Zur
Physics

Shachar Klaiman

Chemistry

Ofir Levy

Ecology

Nimrod Marom

Archaeology

Or Meir

Computer Sciences

Khitam Muhsen

Epidemiology

Dani Neftin

Mathematics

Mical Raz

History

Ram Rivlin

Law

Yoav Sagi

Physics

Schrage Schwartz

Biology

Adi Stern

Biology

Hadas Velan

Psycholinguistics

Roy Ziblat

Biochemistry

2012

Ori Bar-Nur

Genetics

Danny Ben-Zvi

Systems Biology

Jonathan Berant

Computer Sciences

Gal Binyamini

Mathematics

Guy Cohen

Chemical Physics

Yaniv Fox

History

Danny Horesh

Psychology

Michal Isaacson

Geography

Salomon Israel

Psychology

Ori Katz

Physics

Ahmad Masarwa

Chemistry

Liav Orgad

Law

Uri Roll

Biology

Benjamin Rosental

Immunology

Jonathan Rubin

History

Efrat Sheffer

Ecology

Omri Tal

Philosophy of Biology

Itay Tirosh

Computational Biology

Moran Yassour

Computational Biology

Reuven Yeshurun

Archaeology

Yaara Yeshurun

Neurobiology

Yakov (Koby) Yosef

Islamic History

2013

Oded Berger-Tal

Behavioural Ecology

David (Dudu) Burstein

Life Sciences

Ronit Bustin-Drory

Information Theory

Shoham Choshen-Hillel

Psychology

Itamar Harel

Developmental Biology

Yonit Hochberg

Particle Physics

Leon Jacobowitz-Efron

History

Ido Kaminer

Physics

Rabie Khamisy

Archaeology

Uri Livneh

Neurobiology

Katy Margulis-Goshen

Chemistry

Reshef Meir

Computer Sciences

Bilha Moor

Art History & Islamic Studies

Svetlana Natkovich

Hebrew Literature

Anat Perry

Psychology

Talya Sadeh

Psychology

Adi Sheinfeld

Electrical Engineering

Noam Shemesh

Chemistry & MRI

Orr Spiegel
Ecology

Ella Striem-Amit
Neurobiology

Omri Weisman
Psychology

Judith Weiss
Jewish Thought

2014

Shahar Alon
Neuroscience

Ido Barth
Physics

Uri Ben-David
Biology

Nir Bitansky
Computer Sciences

Uri Davidovich
Archaeology

Tali Dekel
Electrical Engineering

Dmitry Faifman
Mathematics

Michael Gilead
Psychology

David Golan
Statistics

Or Hasson
Literature

Eyal Kalanthroff
Neuropsychology

Sheera Lerman-Zohar
Psychology

Ronit Levine-Schnur
Law

Lyle Lustigman
Linguistics

Firas Mawase
Biomedical Engineering and
Neuroscience

Elad Noor
Systems Biology

Yakir Paz
Talmud and Classical Studies

Hannah Pollin-Galay
Holocaust Studies

Doron Puder
Mathematics

Noga Ron-Zewi
Computer Sciences

Ori Rottenstreich
Computer Networks

Hadas Soifer
Physics

Michal Weitman
Chemistry

2015

Anat Arzi
Neurobiology

Ranen Aviner
Cell Biology

Vadim Axelrod
Cognitive Neuroscience

Avishai Bar Asher
Jewish Philosophy and Thought

Shahar Barbash
Neuroscience

Yehonadav Bekenstein
NanoScience

Assaf Breska
Psychology

Amit Daniely
Computer Sciences

Boris Desiatov
Applied Physics

Raanan Eichler
Bible

Julie Fadlon
Psycholinguistics

Erez Freud
Cognitive Neuroscience

Ofar Fridman
Systems Biology

Or Hen
Physics

Livnat Jerby-Arnon
Computational Biology

Anatoly Khina
Electrical Engineering

Michal Levo
Computational Biology

Itay Marienberg-Milikowsky
Hebrew Literature

Naama Mayseless
Social and Cognitive
Neuroscience

Merav Parter
Computer Sciences

Sivan Refaely-Abramson
Computational Materials
Science

Jonathan Ruhman
Physics

Yotam Soreq
Particle Physics

Avishay Tal
Computer Sciences

Ran Tessler
Mathematics

Amit Tuby

Geography

Yaara Zisman-Ilani

Psychology

2016

Rotem Ben-Hamo

Computational Biology

Reut Avinun

Behavioural Sciences

Yuval Baum

Condensed Matter Physics

Rivka Bekenstein

Physics

Chaim Even Zohar

Mathematics

Arseny Finkelstein

Neuroscience

Daniel Genkin

Computer Sciences

Pavel Goldstein

Social Neuroscience

Ouri Karni

Physics of semiconductor
optical devices

Laila Karra

Immunology

Daniel Lav

Islamic & Middle Eastern Studies

Amit Lazarov

Clinical Psychology

Lee Perry Gal

Architecture

Orit Raz

Mathematics & Computer
Sciences

Niv Reggev

Cognitive Neuroscience

Yuval Shagam

Chemical Physics

Nitzan Shahar

Clinical Psychology

Shay Solomon

Computer Sciences

Liron Stern

Applied Physics

Assaf Tamari

Jewish History

Leeat Yankielowicz-Keren

Life Sciences

Motti Zohar

Geography

2017

Yair Antman

Electrical Engineering

Shay Ben Haim

Behavioural Genetics

Dina Berdichevsky

Hebrew Literature

Nadav Cohen (withdrew)

Computer Sciences

Sharon Fleischer

Engineering

Hadas Frostig

Physics

Reuma Gadassi Polack

Clinical Psychology

Maya Geva Sagiv

Brain Science

David Gokhman

Genetics

Rea Golan

Philosophy

Ziv Goldfeld

Information Theory

Inbar Graiver

History

Dvir Gur

Biology

Asaf Hamo

Condensed Matter Physics

Keren Khrizman

Linguistics

Adi Libson

Law

Shachar Maidenbaum

Neurobiology

Eran Maniv

Condensed Matter Physics

Roni Porat

Psychobiology

Roy Porat

Psycholinguistics

Shay Rotics

Ecology

Oren Slone (withdrew)

Particle Physics

Noam Solomon

Mathematics & Computer
Sciences

Shira Weingarten-Gabbay

Systems Biology

2018

Eyal Abraham

Social Neuroscience

Moshe Elyashiv Bar-Lev

Linguistics

Zohar Berman

Neuroscience

Neta Bodner

Art History

Daniel Dar

Microbiology

Niv De Malach

Plant Sciences

Adi Hanuka

Electrical Engineering

Barak Hirshberg (withdrew)

Chemistry

Meir J. Grajower

Applied Physics

Igor Kreimerman

Archaeology

Deborah Marciano

Cognitive Neuroscience

Elena Meirzadeh

Chemistry

Dor Minzer

Computer Sciences

Yuval Peled

Mathematics & Computer
Sciences

Ido Sagi (withdrew)

Genetics

Guy Salomon

Mathematics

Itai Schlesinger

Physics

Noam Siegelman

Cognitive Science

Alexander Spiegelman

(withdrew)

Computer Sciences

Ilya Svetlizky

Physics

Einav Tayeb-Fligelman

Biology

Alex Valdman

History

Tanya Zion-Waldoks

Sociology

Notes

