

• **CV**

○ **Education**

- Ph. D. 1973-76 **University of Maryland**, School of Social Work & Community Planning
Title of Thesis: "Rewards from Sustained Volunteer Work: A Study of Volunteers in Four Health and Mental Health Institutions".
- MSW 1965-68 **University of Pittsburgh**, Graduate School of Social Work
- BA 1959-62 **Hebrew University, Jerusalem**, Political Science

○ **Employment History**

- 2018 – Research Consultant, Rector's Office
- **College of Management Academic Studies (COMAS)**
- 2013 - 2018 Professor of Social Enterprises, School of Business Administration
College of Management Academic Studies (COMAS)
- 2003-2010 Professor,
Glazer Faculty of Management, Department of Business Administration
Ben Gurion University of the Negev
- 1984-2002 Senior Lecturer, Associate Professor and Professor
Charlotte B. and Jack J. Spitzer, Department of Social Work
Ben Gurion University of the Negev
- 1976-84 Lecturer
Paul Baerwald School of Social Work
Hebrew University, Jerusalem
- 1970-73 Teacher and Field Work Supervisor
School of Social Work
Bar-Ilan University, Ramat-Gan

○ **Visiting Positions**

- 2015 Guest Scientist, School of Business
University of Innsbruck
- 2016 Visiting Professor, Dept. of Economics
University of Perugia
- 2010-2011 Helen Harris Perlman Visiting Professor for International Social Welfare,
School of Social Administration
University of Chicago
- 2009-2010 Visiting Research Fellow, Center for Social Investment (CSI)
Heidelberg University
- 2008-2009 Visiting Professor, Heller School for Social Policy and Management,
Sustainable International Development Program
Brandeis University
- 2000-2001 Visiting Professor, School of Public Policy and Social Research, Program on
Nonprofit Organizations
University of California in Los Angeles (UCLA)
- 1990-91 Visiting Professor, School of Social Welfare,
University of California in Los Angeles (UCLA)

○ **Academic Administrative Positions**

- 2018 - Head of Research Authority
College of Management Academic Studies (COMAS)
- 2010 - 2013 Founder and Director, Israeli Social Enterprise Research Center (ISERC)
Beit Berl Academic College
- 2008-2009 Founder and first Director, Graduate Program in Nonprofit Organizations Management, Glazer Faculty of Management
Ben Gurion University of the Negev
- 2004-2008 Founder and first Director, Track in Nonprofit Organizations Management, Glazer Faculty of Management
Ben Gurion University of the Negev
- 1997-2009 Founder and first Director, Israeli Center for Third sector Research (ICTR)
Ben Gurion University of the Negev
- 1992-96 Founder and Chair, Spitzer Department of Social Work Graduate Studies' Committee and Program
Ben Gurion University of the Negev
- 1985-89 Department Chair, The Charlotte B. & Jack J. Spitzer Department of Social Work
Ben Gurion University of the Negev
- 1978-84 Director, The J. J. Schwartz Graduate Program for Training Directors for Community Centers
The Hebrew University, Jerusalem

- **Research**

- **Research Interests**

- Nonprofit organizations
- The nonprofit sector
- Social enterprises
- The Social and Impact economy
- Hybridity
- Management
- Impact Tech Ventures

- **Leading/Participating in International/Comparative Research Projects**

- 2019-2021 The New Social and Impact Economy: International Perspectives (with Anna Domaratzka)
- 2016-2018 For a Better Tomorrow: Social Enterprises on the Move, EU Project within the Horizon 2020, Marie Curie Framework (Annette Zimmer, Coordinator)
- 2015-2018 International Comparative Social Enterprise Models (ICSEM) (led by Jacques Defourny and Marthe Nyssens)
- 2008-2010 Policy Initiatives towards the Third sector in International Perspective (with Michal Bar-Almog)
- 1999-2002 The International Comparison of Peace/Conflict Resolution Organizations in South Africa, Northern Ireland and Israel/Palestine (with Stan Katz and Yeheskel Hasenfeld)
- 1998-2001 Israeli Coordinator of ICNPO (International Comparison of Non-Profit Organization – The Hopkins Project (led by Lester Salamon and Helmut Anheier)
- 1988-1990 Comparison of US and Israeli Self-help Groups (with Mark Chesler)

- **Awards, Honors**

- 2017 B. Gidron & Y. Monnickendam-Givon A Social Welfare Perspective of Market-oriented Social Enterprises, *International Journal of Social Welfare* 26(2), 127-140.
Recipient of the 2017 award for best scholarly contribution of the IJSW
- 2007 Award for Innovation in Third Sector Research
Ben Gurion University of the Negev
- 2003 The Virginia A. Hodgkinson Award For the book *Mobilizing for Peace* for Best Research Publication in Nonprofit Organizations and Philanthropy
Independent Sector, Washington, DC
- 2000 Fulbright - Itzhak Rabin Award
American-Israeli Educational Foundation
- 1995 The David & Dorothy Schwartzman Chair in Community Development
Ben Gurion University of the Negev

• Professional Activities

○ Academic

- 2009 - Editorial Board, *Voluntary Sector Review*
- 2007 - Editorial Board, *Nonprofit Policy Forum*
- 2006-2010 Editorial Board *The Nonprofit Sector and Civil Society in Israel*
- 1992- *ISTR - International Society of Third sector Research*
 - **Founding President** 1992-96
- 1990- *ARNOVA- Association for Research on Non-Profit Organizations and Voluntary Action*
- 1989-2012 Editorial Board, *Voluntas, International Journal of Voluntary and Non-Profit Organizations*
- 1989-1992 Deputy Editor, *Non-Profit and Voluntary Sector Quarterly*
- 1986-1988 Deputy Editor, *Journal of Voluntary Action Research*
- 1983-1986 Editorial Board, *Journal of Jewish Communal Service*
- 1980-1989 AVAS, Association of Voluntary Action Scholars

○ Civic

In the past 30 odd years - member and/or chair of the following organizations and associations:

- *Task Force on Self-Help Groups*, Ministry of Labor and Social Welfare
- Organizing Committee, *The Jerusalem International Conference on Voluntarism*
- Steering Committee, *Shatil*, Support Project for Voluntary Organizations
- *New Israel Fund*
- *Israel Voluntary Services*
- Organizing Committee, International Conference *Voluntary Action, Non-Governmental Organizations and Public Policy* Kiryat Anavim, Ministry of Science and Development, May 1989
- Organizing Committee *International Conference on Research in the Nonprofit Sector*, Center on Philanthropy, Indiana University, Indianapolis, March 11-13, 1992
- *National Self-Help Clearinghouse*, Tel-Aviv
- *The Voluntary and Nonprofit Sector*, Tel-Aviv
- *Academic Advisory Council*, The Minister of Labor and Social Welfare
- Team of Experts, *Center for Social Policy Studies*, Jerusalem
- Steering Committee, *Genesis (Singur Kehilati)* Beer-Sheva
- "*Sheatufim*" - The Israeli Center for Civil Society (ICCS)
- "*Civil Leadership*" – Umbrella Organization of NPOs in Israel
- "*Akim*" – Israeli Association for Mental Retardation
- "*Sviva Tomechet*" – Empowerment of women business entrepreneurs
- *The Shahaf Foundation* – Promoting Young Mission Driven Communities
- *Mehayom* – For the prevention of Diabetes
- *Association of Israelis of Central European Origin*

• Publications

○ Books

- B. Gidron & A. Domaradzka (Eds.) (2021) *The New Social and Impact Economy: International Perspectives*, New York, Springer
- R. Calipha & B. Gidron (2021) *The Evolution of the Israeli Third Sector: A Conceptual and Empirical Analysis*, Voluntaristic Review Series: Brill Publications
- B. Gidron, Y. Monnickendam-Givon, I. Abbou & O. Kaplan (2018) *The New Social Economy in Israel*, Tel Aviv, Resling (Hebrew)
- B. Gidron & I. Abbou (2014) *Social Businesses in Israel: From Exclusion to Social and Economic Inclusion*, Ahvah Publishing (Hebrew)
- B. Gidron & Y. Hasenfeld (eds.) (2012) *Social Enterprises: An Organizational Perspective*, Palgrave/Macmillan
- B. Gidron & M. Bar-Almog (eds.) (2010) *Policy Initiatives towards the Third sector in International Perspective* New York, Springer
- B. Gidron, M. Bar & H. Katz (2004) *The Third Sector in Israel: Between Civil Society and the Welfare State* New York, Plenum
Also in Hebrew Tel-Aviv, Hakibutz Ha'meuchad Publishing House (2003)
- B. Gidron, S. Katz & Y. Hasenfeld (eds.) (2002) *Mobilizing for Peace: Peace/Conflict Resolution Organizations in South Africa, Northern Ireland and Israel/Palestine* New York, Oxford University Press
 - Recipient of the Virginia A. Hodgkinson Award from Independent Sector for the Best Research Publication in Nonprofit Organizations and Philanthropy, 2003
- F. Lavoie, T. Borkman & B. Gidron (editors) (1995) *Self-Help and Mutual Aid Groups: International and Multicultural Perspectives* Haworth Press.
Also in Georgian, 1999 (ISBN 99928-802-1-x)
- B. Gidron & Y. Katan (1985) *Non-Professional Workers in Human Service Organizations* Association of Schools of Social Work, Tel-Aviv University (Hebrew)
- B. Gidron & H. Levy (editors) (1980) *Integrating Volunteers into Welfare Organizations* Jerusalem, Academon (Hebrew).

○ Guest Editorship in Journals

- F. Lavoie, T. Borkman & B. Gidron (1994) *Prevention in Human Services* Special Issue: International and Inter-Cultural Research on Self-Help/Mutual Aid Groups 11(1)
- F. Lavoie, T. Borkman & B. Gidron (1994) *Prevention in Human Services* Special Issue: Inter-organizational & Intra-organizational Issues in Self-Help/Mutual Aid Groups 11(2)
- B. Gidron (1990) *The Non-Profit and Voluntary Sector Quarterly* Special Issue: Voluntarism, Non-Governmental Organizations and Public Policy ,19(3)
- E. Bender, D. Bargal & B. Gidron (1986) *Journal of Voluntary Action Research* Special Issue: Self-Help: Voluntarism and Citizen Participation in Comparative Perspective, 15(2)

○ Chapters in Collective Volumes

- B. Gidron & A. Domaradzka (2021) Introduction, in B. Gidron & A. Domaradzka (Eds.) (2021, forthcoming) *The New Social and Impact Economy: International Perspectives*, New York, Springer, 1-18
- A. Domaradzka & B. Gidron (2021) Conclusions: From Crises to a Social and Impact Economy,

- in B. Gidron & A. Domaradzka (Eds.) (2021) *The New Social and Impact Economy: International Perspectives*, New York, Springer, 285-297
- H. Katz & B. Gidron (2021, forthcoming) Civil society encroachment in non-liberal democracies: The case of Israel, in M. Hoelscher, R. List, A. Ruser & S. Toepler (eds.) *Charting Global Challenges: Civil Society, the Nonprofit Sector, and Culture: Essays in Honor of Helmut K. Anheier*, New York, Springer
 - B. Gidron (2020) Third Sector, in R. A. List, H. K. Anheier & S. Toepler (eds.) *International Encyclopedia of Civil Society*, Springer
 - B. Gidron & I. Abbou (2012) The Phenomenon of Social Businesses: Some Insights from Israel, in B. Gidron & Y. Hasenfeld (eds.) *Social Enterprises: An Organizational Perspective*, Palgrave/Macmillan, 144-161
 - N. Limor & B. Gidron (2012) The Public Responsibility of the Third Sector in Israel, in R. Cohen-Almagor & O. Arbel-Ganz (eds.) *Public Responsibility*, 470-496 (Hebrew)
 - M. Bar-Almog & B. Gidron (2010) The Long Journey to the Promised Land: Policy Initiatives towards the Third Sector in Israel, in B. Gidron & M. Bar-Almog (eds.) *Policy Initiatives towards the Third sector in International Perspective* New York, Springer, 159-188
 - Y. Elon & B. Gidron (2007) Characteristics and Development Trends of Third Sector Organizations in the Area of Handicaps: A Macro Picture, in D. Feldman, Y. Lahav & S. Haimovitz (ed.) *The Accessibility of the Israeli Society for Persons with Disability on the Threshold of the 21st Century*, Jerusalem, The Ministry of Justice, 295-316 (Hebrew)
 - B. Gidron, D. Babis & Y. Elon (2007) Jewish Ultra-Orthodox (Haredi) NPOs in Israel: Protecting and Crossing Community Borders, in G. Gemelli (ed.) *Religions and Philanthropy* Bakersville, Bologna, 297-321
 - B. Gidron (2006) Characteristics of the Third Sector in Israel, in J. L. Monzon Campos (ed.) *El Tercer Sector no Lucrativa en el Mediterraneo*, Ciriec, 43-84 (Spanish)
 - B. Gidron & H. Katz (2002) The De Facto Public Policy towards the Third Sector in Israel, in D. Koren (ed.) *Prospects and Practices of Public Policy in Israel*, Lexington Books, 135-154
 - B. Gidron & H. Katz (2001) Israel: Structuur, Beleid en Sociale Oorsprongen van de Derde Sector (Israel's Third Sector: Structure, Policy and Social Origins), in A. Burger & P. Dekker (Eds.), *Noch Markt, Noch Staat*. Den Haag: Sociaal en Cultureel Planbureau, 2001, 225-247 (Dutch).
 - B. Gidron, H. Katz, L. Salamon & H. Anheier (1999) Israel: An Overview of Major Economic Parameters, in L. Salamon & H. K. Anheier et. al. (editors) *Global Civil Society: Dimensions of the Nonprofit Sector* Baltimore, Johns Hopkins Center for Civil Society Studies, 219-241
 - B. Gidron (1997) The Third Sector in Israel: Current Features and Historical Roots, in C. Pharoah & M. Smerdon (editors) *Dimensions of the Voluntary Sector* London, CAF, 295-301
 - B. Gidron, R. Kramer & L. Salamon (1992) Government and the Third Sector in Comparative Perspective: Allies or Adversaries? in B. Gidron, R. Kramer & L. Salamon (editors) *Government and the Third Sector: Emerging Relationships in Welfare States* San Francisco, Jossey-Bass, 1-30. Also in Italian in U. Ascoli & S. Pasquinelli (editors) (1995) *Il Welfare Mix* Milano, Franco Angeli, 155-176
 - B. Gidron (1992) A Resurgent Third Sector and its Relationship to Government in Israel in B. Gidron, R. Kramer & L. Salamon (editors) *Government and the Third Sector: Emerging Relationships in Welfare States* San Francisco, Jossey-Bass, 176-195
 - B. Gidron, N. Guterman & H. Hartman (1990) Participation in Self-Help Groups and Empowerment Among Parents of the Mentally Ill in Thomas J. Powell (editor) *Working with Self-Help* Silver Spring MD, NASW, 267-276
 - B. Gidron (1981) Voluntarism and Community Action in Israel in A. Tarozzi & D. Bernfeld (editors) *Voluntarism: An International Phenomenon* Milan, Franco Angeli 115-122 (Italian)
 - **Articles in Refereed Journals**
 - B. Gidron, Y. Israel-Cohen, K. Bar, D. Silberstein, M. Lustig & D. Kandel (2021) Impact Tech Startups: A Conceptual Framework, Machine-Learning-Based Methodology and Future Research Directions, *Sustainability*, 13 (18), 10.3390/su131810048

- H. Katz & B. Gidron (2021) Encroachment and reaction of civil society in non-liberal democracies: The case of Israel and the New Israel Fund *Nonprofit Policy Forum*, <https://doi.org/10.1515/npf-2020-0043>
- Y. Monnickendam-Givon, D. Schwartz, B. Gidron (2018) The surprising lack of connection between social networks and the enterprise success of ultra-religious female micro-entrepreneurs, *Journal of Enterprising Communities: People and Places in the Global Economy*, 12(3), 395-415 <https://doi.org/10.1108/JEC-05-2017-0031>
- Abbou, B. Gidron, N. Buber-Ben David, Y. Greenberg, Y. Monnickendam-Givon & A. Navon (2017) Social enterprise in Israel: The swinging pendulum between collectivism and individualism, *Social Enterprise Journal*, 13(4), 329-344, <https://doi.org/10.1108/SEJ-09-2017-0043>
- B. Gidron & Y. Monnickendam-Givon (2017) A Social Welfare Perspective of Market-oriented Social Enterprises, *International Journal of Social Welfare* 26(2), 127-140.
Recipient of the 2017 award for best scholarly contribution of the IJSW
- B. Gidron (2017) The Dual Hybridity of Social Enterprises for Marginalized Populations, *Journal of Social Entrepreneurship*, 8(1), 1-13
- Y. Monnickendam-Givon, D. Schwartz & B. Gidron (2016) Networks not Utilized: The Case of Ultra-Orthodox Female Micro-Entrepreneurs in Israel, *Journal of Developmental Entrepreneurship*, 21(1)
- B. Gidron (2014) Market-Oriented Social Enterprises Employing People with Disabilities: A Participants' Perspective, *Journal of Social Entrepreneurship*, 5(1), 60-76
- B. Gidron (2013) The (Continued) Search for an Appropriate Name for the Third Sector, *Voluntary Sector Review* 4(3), 303-307
- B. Gidron (2010) Promoting Civil Society in Third Sector Organizations through Participatory Management Patterns, *European Management Journal*, 28, 403-412 (Special Issue on Nonprofit Organizations Management)
Also in Hebrew *Civil Society and Third Sector in Israel* (2011) 3(2), 29-47
- B. Gidron (2010) Policy Challenges in Light of the Emerging Phenomenon of Social Businesses *Nonprofit Policy Forum* 1(1) article 3
- H. Katz, B. Gidron & N. Limor (2009) The Third Sector in Israel – Characteristics, Structures and Development Policies, *Civil Szemle* 6(3) 93-114 (Hungarian)
- B. Gidron, A. Shlanger & Y. Elon (2008) The Contribution of Foreign Philanthropic Foundations to the Israeli Society, *Civil Society and Third Sector in Israel* 2(1), 11-31
Also in Hebrew: *Civil Society and Third Sector in Israel* 2(1), 33-49
- H. Katz, Y. Elon, B. Gidron, H. Yogev, M. Ya'akobi, E. Levinson, E. Raviv (2007) The Third Sector during the Second Lebanon War: Its Advantages, Limitations and Relations with Government *Civil Society and Third Sector in Israel*, 1(1) 39-64 (Hebrew)
- B. Gidron (2007) Researching the Third Sector and Civil Society in Israel: Its History and Current Status, *Civil Society and Third Sector in Israel*, 1(1) 7-18 (Hebrew)
- Y. Hasenfeld & B. Gidron (2005) Understanding Multi-purpose Hybrid Voluntary Organizations: The Contributions of Theories on Civil Society, Social Movements and Nonprofit Organizations, *Journal of Civil Society* 1(2), 97-112
- B. Gidron, H. Katz, H. Bar-Mor, Y. Katan, I. Silber & M. Telias (2003), Through a New Lens: The Third Sector and Israeli Society, *Israel Studies*, 8(1), 20-59
- B. Gidron, M. Bar & H. Katz (2002) Characteristics of Israeli Organized Civil Society, *Israeli Sociology*, 4(2), 369-400 (Hebrew)
- B. Gidron & H. Katz (2001) Patterns of Government Funding to Third Sector Organizations as Reflecting a *De Facto* Policy and their Implications on the Structure of the Sector in Israel *International Journal of Public Administration* 24(11), 1133-1159
Also in Hebrew (2002) *Medina Ve'Chevra (State & Society)* 2(1), April, 67-83
- B. Gidron, S. Katz, M. Meyer, Y. Hasenfeld, R. Schwartz, J. Crane (1999) Peace/Conflict Resolution Organizations in Three Protracted Conflicts: Structures, Resources and Ideology, *Voluntas* 10(4), 275-298
- B. Gidron & A. Lazar (1998) Religiosity and Patterns of Giving and Volunteering in the Israeli Public, *Bitachon Sotziali (Social Security)* 51 (March), 44-56 (Hebrew)

- B. Gidron (1997) The Evolution of Israel's Third Sector - The Role of Predominant Ideology *Voluntas*, 8(1), 11-38
- B. Gidron & M. Chesler (1994) Universal and Particular Attributes of Self Help: A Framework for International & Intranational Analysis *Prevention in Human Services*, 11(1), 1-44
- B. Gidron & Y. Hasenfeld (1994) Human Service Organizations and Self-Help Groups: Can They Collaborate? *Nonprofit Management & Leadership*, 5(2), 159-172
- Y. Hasenfeld & B. Gidron (1993) Self-Help Groups and Human Service Organizations: An Inter-organizational Perspective, *Social Service Review*, 67(2), 217-236
- B. Gidron (1991) Stress and Coping among Israeli Parents of the Mentally Ill, *International Social Work Journal*, 34(2), 159-170
- H. Hartman & B. Gidron (1991) Apples and Oranges: The Comparability of Self-Help Groups, *Journal of Applied Social Sciences*, 15(2), 221-243
- B. Gidron, M. Chesler & B. Chesney (1991) Cross-Cultural Perspectives on Self-Help Groups: Comparison Between Participants and Non-Participants in Israel and the United States, *American Journal of Community Psychology*, 19(5), 667-681
Also in Hebrew (1992) *Chevra Ve'Revacha (Society & Welfare)*, 12(4), 361-372
- B. Gidron, N. Guterman & H. Hartman (1990) Stress and Coping Patterns of Participants and Non-Participants in Self-Help Groups for Parents of the Mentally Ill *Community Mental Health Journal*, 26(6), 483-496
Also in Hebrew (1989) *Chevra Ve'Revacha (Society & Welfare)*, 9(3), 291-302
- M. Chesler, B. Chesney & B. Gidron (1990) Israeli and US Orientation Toward Self-Help Groups for Families in Crisis *Non-Profit and Voluntary Sector Quarterly*, 19(3), 251-262
- B. Gidron (1987) Integration of Volunteer Workers into Formal Human Service Agencies: An Organization Theory Perspective, *Journal of Applied Social Sciences*, 2, 11(2), 191-205
- B. Gidron & D. Bargal (1986) Self-Help Awareness in Israel: An Expression of Structural Changes & Expanding Citizen Participation, *Journal of Voluntary Action Research*, 15(2), 47-56
- E. Bender, D. Bargal & B. Gidron (1986) "Epilogue", Special Issue on Voluntary Action, Citizen Participation and the Emerging Self-Help/Mutual Aid Movement, *Journal of Voluntary Action Research*, 15(2), 85-90
- B. Gidron (1985) Predictors of Retention Among Volunteers in Community Centers, *Megamot (Trends)* 29(2), 180-189 (Hebrew)
- B. Gidron (1984) Predictors of Retention and Turnover Among Service Volunteer Workers, *Journal of Social Service Research*, 8(1), 1-16
- B. Gidron (1983) Sources of Job Satisfaction among Service Volunteers *Journal of Voluntary Action Research*, 12(1), 20-35
- B. Gidron (1983) Teaching Social Workers to Work with Volunteers: Considerations in Curriculum Design, *Issues in Social Work Education*, 3(1), 39-47
- B. Gidron (1983) Receiving Expected Rewards from Volunteer Work and Tenure on the Job, *Social Work (Maatskaplike Werk)*, 19(1)128-131; 141
- B. Gidron (1983) Volunteers' Satisfaction from Their Work *Chevra Ve'Revacha (Society and Welfare)* 5(3), 259-270 (Hebrew)
- B. Gidron (1982) The Training of Community Centers Directors in Israel: Integrating Direct Service and Administrative Content *Journal of Jewish Communal Service* 58 (3), 179-184
- B. Gidron (1980) Volunteer Workers: A Labor Economy Perspective, *Labor and Society* 5(4), 355-365 (also in French)
- B. Gidron (1979) Volunteer Programs in Mental Health, *Administration in Mental Health* 7(2), 133-146
- B. Gidron (1979) Organizing the Work of Community Workers in Social Welfare Systems *Chevra Ve'Revacha (Society & Welfare)* 2, 178-186 (Hebrew)
- B. Gidron & S. Glaser (1979) Dealing with the Problem of Professional Isolation in Community Work: The Israeli Experience, *Community Development Journal* 14(1), 25-33
- B. Gidron (1978) Volunteer Work and Its Rewards, *Volunteer Administration* XI(3), 18-32
- B. Gidron (1977) Rewards from Volunteer Work, *Bitachon Sotziali (Social Security)*, 14-15, 51-63 (Hebrew)
- B. Gidron (1973) Community Work in Immigration Absorption, *Sa'ad (Welfare)* 17(2) 35-41

(Hebrew)

○ **Book Reviews**

- B. Gidron (2017) Book Review on Dennis R. Young, Elizabeth A. M. Searing & Cassidy V. Brewer (eds.) *The Social Enterprise Zoo*, Cheltenham, Edward Elgar Publishing, 2016 in *Nonprofit Policy Forum*, 8(2), 205 DOI: <https://doi.org/10.1515/npf-2017-0005>
- B. Gidron (2011) Understanding Israel's NGO Debate, *Near Eastern Quarterly* (March) <http://www.neareastquarterly.com/index.php/2011/03/11/understanding-israels-ngo-debate>
- B. Gidron (2011) Book Review on T. S. Hermann *The Israeli Peace Movement: A Shattered Dream in Shofar*, 29(3; Spring), 180-182
- B. Gidron (2006) Book Review on Y. Levi *There is a Different Economy, there is a Different Society* in *Megamot (Trends)* 44(3), August 587-589 (Hebrew)
- B. Gidron (1995) Book Review on S. Hasson & D. Ley: *Neighborhood Organizations and the Welfare State* in *Geography Research Forum*, 15, 92-93
- B. Gidron (1995) "ISTR After the Pecs Conference" in R. Schauer, H. Anheier & E. B. Bluemle (editors) *Nonprofit Organisationen (NPO) - dritte Kraft zwischen Markt und Staat?* Linz, Johannes Kepler Universitaetsverlag (German), 10-15
- B. Gidron (1992) Book Review on B. A. Kosmin & P. Ritterband (Eds.) *Contemporary Jewish Philanthropy in America* in *Nonprofit and Voluntary Sector Quarterly*, 21(4), 417-418
- B. Gidron (1991) Book Review on E. Martinez-Brawley: *Perspectives on the Small Community* in *Social Service Review*, 65(4), 636-638
- B. Gidron (1987) Book Review on Thomas J. Powell: *Self-Help Organizations and Professional Practice* in *Chevra Ve'Revacha (Society and Welfare)* 8(2), 193-196 (Hebrew)
- B. Gidron (1983) "Comments on 'Social Work Education in Israel - An Analysis and Some Suggestions' by H. Chaiklin" *Journal of Jewish Communal Service*, 59(1), 259-262

- **Gallery**

Rabin

With Prime Minister Rabin and President Katzir, at the Second Conference on Voluntarism, Jerusalem, 1975

Delivering the keynote Address at that event

At the site where Rabin was assassinated (1995)

ISTR

With Naino Abdul Kader from Niger at ISTR Conference in Mexico-City (1996)

With Dorothy Gordon (Ghana) and Lalit Kumar (India) Cape Town, ISTR Conference, 2002

At the ISTR board meeting, Baltimore, 1995

Social work

With Vladimir Illich Lenin
(impersonator)
in St. Petersburg (2001)

With Labor and Welfare
Minister,
Ora Namir and Dr. Aharon
York,
1989

With Jack and Charlotte Spitzer
and Prof. Paul Hare at a BGU
reception in Los Angeles (1991)

Projects

With Professors Dennis Young,
Yehuda Gradus and Helmut
Anheier in Beer-Sheva

With the Hopkins Project team,
Madrid, 1997

With the International Study of
Peace/Conflict Resolution
Organizations (ISPO) in a team
meeting, Cape Town, 1997
(Stan Katz-second from left)