

Jewish Residents of Leisure World

Silver Spring, Maryland

January, 2011, Tevet - Sh'vat, 5771

Newsletter Editor: Bernice F. Cohen 301-598-0192

Website: <http://www.jrlw.org>

JRLW President's Message

New Year 2011 is just around the corner. Have you made your New Year's resolutions yet? Could you make one to volunteer a couple of hours a month on a JRLW committee? As president of JRLW, I look around and see how difficult it is for some of the committees to function with a bare minimum of volunteers. These committees are the backbone of our organization. Without more volunteers, Jewish Residents cannot continue to function successfully. If you can help out on any of these committees, please call the chairman. Committees that could use your help are:

Oneg Shabbat

Walter Budman 301-438-1264.

Programs

Sheila Chodorov 240-449-0229.

Singles

Anita Van Grack 301-438-1431.

Set-up for Services

Mort Rudo 301-598-1153.

Membership

Sue Rudo 301-598-1153.

Religious Committee

Allen Firestone 301-598-7311.

Events Coordinator

Miriam Atkin 301-598-0450.

Education

Mort Rudo 301-598-1153.

Communications

Bernice Cohen 301-598-0192.

I thank you in advance for your interest and help.

I wish each of you a healthy and happy New Year.

Shalom,

Dolly Solomon

Upcoming JRLW January Events

- 7th Fri. JRLW Conservative Services
- 8th Sat. JRLW Conservative Services
- 10^h Mon. JRLW Board Meeting
- 11th Tue. JRLW Singles Lunch
- 16th Sun. JRLW Breakfast Forum
10:00AM CH1
- 24th Sun. Coming of Age Movie
"Yoo Hoo ,Mrs Goldberg"

PLEASE NOTE:

JRLW is no longer using a Post Office Box. All mail should be sent directly to the person or committee it is directed to. Addresses will be furnished in the Newsletter with the pertinent article.

Religious Services Snapshot

JRLW together with Shaare Tefila Congregation, are conducting services every Sunday morning at 8:45 AM and minyans Sun thru Thu 7:30 PM in the Clubhouse II Café'.

Friday Evening Conservative Shabbat Services 8 PM at Interfaith Chapel. Services will be led by Rabbi Gary Fink. Ed Laskin will lead the Choir. Services will be sponsored by JWV.

Saturday morning Conservative Services will be at 9:15 in Clubhouse II. Services will be led by Cantor Michael Kravitz. Preliminary Service will be led by Justin Kramer. Haftorah will be chanted by Abe Hamburg and D'var Torah will be recited by Fred Shapiro. Shacharit will be led by Cantor Kravitz.

JANUARY BREAKFAST FORUM

The next JRLW Breakfast will be held on January 16th at 10 am. To make your reservation, send your check(s) made payable to JRLW in the amount of \$5.00 per member and \$8.00 per non member directly to Bella Rapaport, 3005 S. Leisure World Blvd., #301, Silver Spring, MD 20906. Your check and reservation should be received by Bella on or before January 12th.

JRLW TELEPHONE LIST FOR THE YEAR MAY 1, 2010 -- MAY 31, 2011

Officers:

President	Dolly Soloman	301-598-1955
Vice-President	K. Neil Ross	301-598-2994
Treasurer	Mille White	301-438-0211

Directors:

JRLW Newsletter	Bernice Cohen	301-598-0192
Education	Mort Rudo	301-598-1153
JRLW Singles	Anita Van Grack	301-438-1431
Membership	Sue Rudo	301-598-1153
Programs	Sheila Chodorov	240-449-0229
Religious Materials	Ellen Zweig	301-598-2144
Religious Services	Allan Firestone	301-598-7311
	Gerry Sommer	301-598-6789
Shiva Minyamin	Egon Guttman	301-603-9415
Tzedakah	Susan Weiss	301-460-6030
JRLW News Articles	David Firestone	301-871-7454
JRLW Calendar	Gerry Sommer	301-598-6789

A SHIVA MINYAN

We have had several cases recently where, unfortunately, there was a need for a shiva minyan for one of our members here in Leisure World. If you hear of such a need in your building, it is a mitzvah and the 'menshlich' thing to do to attend the shiva minyan for at least one or two nights. In many of our multi-unit buildings – especially the high-rises – there are probably enough people to form a minyan without needing anyone outside of the building. An evening minyan will take ½ hour or less of your time, But to the grieving family, your attendance may mean the difference of being able to say their prayers or not. Please help out if you can.

<p>DEADLINE FOR THE FEBRUARY NEWSLETTER IS JANUARY 10th. ARTICLES RECEIVED AFTER THE DEADLINE WILL NOT APPEAR IN THE NEXT ISSUE.</p>
--

KRISTALLNACHT

I would personally like to thank the following people, who helped make the Kristallnacht Program successful again this year. The names of the participants are in the order of their appearance: Fred Shapiro, Dolly Solomon, Rabbi Gary Fink, Ellen Zweig, Rudy Winternitz, Cantor Mike Kravitz, Joe Turtill, Susan Weiss, Jerry Jacobs, Susan Snyder, Mim Parizer, Cantor Emeritus Mark Levi, Eugene Miller, Ed Laskin and the JRLW Choir. Many thanks also to Stan and Lisa Friedman, who gave out the programs, and to John, who set everything up for us. The Power Point presentation by Susan Snyder from the Holocaust Museum added a new dimension to our program and gave us a different view of what happened to the Jews in Nazi Germany during that era.

Fred Firnbacher

NEWSLETTER STAFF

Bernice Cohen – Editor
Nate Sternberg – Layout
Fred Shapiro – Business
Shirley Griffin - Asst. Editor

MEMBERSHIP

New Member Reception – We had our 3rd New Member Reception on Tuesday, November 16. The event was attended by 40 new members and six Board members. When relationships and common links surface, camaraderie enters the picture. Always... an interesting and fascinating experience to see strangers get to know each other. Thanks to all who participated to make the New Member Reception a success.

Snowbirds – Newsletter will arrive during the months of December, January, February and March. We hope all will have a comfortable winter.

Sue Rudo, Membership Chair

FUNERAL INFORMATION

If you are a member of JRLW you are entitled to a considerable discount when you have to deal with a funeral parlor or a cemetery. JRLW has an agreement with Sagal and Danzansky Funeral Homes for a discount. We also have an agreement with Judean Gardens for burial arrangements. If you have any questions, please call Harvey Chidel at 301-438-1151.

WINTER WEATHER ALERT

It is the policy of JRLW that any scheduled meetings will be cancelled if Montgomery County schools are closed the day the meeting is to be held.

Volunteers are needed for Friday night services which occur the first Friday of the month. Jewish items are set up in the Inter-faith Chapel before the service and removed afterwards. Please call Mort Rudo at 301-598-1153 if you can help.

HAVE A GOOD YEAR

© Geo Images * www.ClipartOf.com/19910

PHYLLYS HUTT'S CORNER:

It Didn't Take Much to Make Us Happy!

The holiday season is, thankfully, at an end and the New Year is upon us. I say "thankfully" because the theme often tends to be overdone.....too much egg nog, too little sleep, too many calories, too much money to be spent now and regretted later.

In a recent telephone conversation with Goldie, my sister-in-law, we found ourselves looking back, "waxing profound" about the old days, the good, old-fashioned Christmas seasons, when it was still politically correct to say the word "Christmas", confident that certain features could be enjoyed by the Jewish community, although it is not our holiday.

It seems that only those of us raised in Washington, D.C., can fully appreciate and remember how it used to be. In the WW2 days, when tires and gasoline were rationed, we would board the Georgia Avenue trolley for a trip downtown, to see the windows. (Yes, that same Georgia Avenue that led hordes of Washington Senators fans to Griffith Stadium on steamy summer afternoons! No parking areas, no traffic jams, no three hours to get home).

There in those windows we would find animated bunnies or teddy bears or just plain Mr. and Mrs. Claus, in Santa's workshop or baking cookies in a Victorian kitchen or tucking little ones in underneath their featherbeds or down quilts. We would view the magic spun by Hecht's and Woodies, looking for bargains offered at Jelleff's or Goldenberg's not to mention Kann's or Lansburgh's. Garfinckel's was for the Bethesda crowd, not in our budget. During the season the stores stayed open at night to accommodate the shoppers, and the restaurants did, too.

Sometimes there would even be a motor-driven Santa, complete with sleigh and reindeer perched on a rooftop and shouting commands over a loudspeaker.

We would often end up at the Far East Chinese Restaurant, where an entire meal was one dollar, and actually offered white bread and butter with the chicken chow mein. Other times we might stop at Velatti's caramel shop, so that the dentists could make a living, too or at Reeve's to get some hot coffee, cocoa with marshmallows and a slice of their famous pie. (Lemon and chocolate leading the favorites.)

On the way back home, we took great delight in looking at the profusely decorated homes and businesses along the Georgia Avenue corridor.

When the wartime shortages were over, driving around again in the family car provided an opportunity to roam the different neighborhoods and vote on which street had the most beautiful displays. Remembering these holiday excursions so fondly, Goldie said, with a sigh, "Those were the days. Then we would usually wind up going home to light the last candle of Chanukah"

house works
a better home care solution

At HouseWorks, our number-one goal is to bring you the best people in home care — so you'll never need to worry.

Personal Care • Medication Assistance • Companionship

Hourly and live-in. No minimum shift.

240-821-9800
www.house-works.com

RECIPE CORNER

Here is a cake recipe from the 70's. One of the nurses I worked with brought in the cake and the recipe. Soon, all of us had a copy of the recipe and had made the cake (with our little changes). It is so easy to make that we dubbed it the "Dump Cake."

Bernice Cohen

CHOCOLATE CHERRY CAKE

In a large bowl, mix the following:

2 cups flour
 ¾ cup sugar
 ¾ cup vegetable oil
 2 eggs
 2 tsps vanilla
 1 tsp baking soda
 1 tsp cinnamon
 1/8 tsp salt
 1 21-oz can cherry pie filling
 1 6-oz pkg semi-sweet chocolate chips
 1 cup chopped walnuts

Pour into greased and floured 9-cup bundt pan or 10" tube pan. Bake one hour at 350°. Cool 10 minutes before removing from pan. Freezes well.

Do **you** have a favorite recipe that you would like to share? We will be happy to print it. Just email it to bernifc@juno.com.

JANUARY HAR TZEON EVENTS

Morning Programs:

11:00am - Exercise with Mim Parizer
 or

11:00am - Current Events with Judge Marvin Roth and Ed Morgenstern

1:00pm - Yiddish Class with Marcia Levinsohn

Afternoon Programs:

Thursday, January 6 - " Winter Weather Woes" Don Lipman

Thursday, January 13 - Civil War History, Part I - "John Brown: One Man's Hero is Another Man's Terrorist" Cantor Cal Chizever

Thursday, January 20 - Civil War History, Part II - Cantor Cal Chizever

Thursday, January 27 - He's Back!!! "An Afternoon of Beautiful Music" Bob Lachin

GOOD AND WELFARE

Mazel Tov to Dolly Solomon on the birth of Noah, her great grandson!

Eva Burger recently underwent hip surgery. Unfortunately, she suffered complications and had a prolonged stay in rehab. She is now home and back to her routine. We are all happy to see that you have recovered, Eva.

Lee Jolles is recovering from a series of accidents and falls. He is in the Collingswood Nursing Home. We hope to see him home soon,.

David Mason is currently in rehab, following hospitalization for illness. We wish him a speedy recovery.

Following a nasty fall and hospitalization, Joy Podolsky is now home recovering.

CONDOLENCES TO THE FAMILIES OF:

Dorothy Volk
David Sachs
Abraham Schuster
Ellice Feiveson
Edna Robinson
Byron Balin
Morris Rosenberg
Erma Nadel
Frieda Rowe
Isidore Cohen
Raymond Simpson
Stuart Fedder
Mickey Myers

May their memory be a blessing.

WELCOME NEW MEMBERS

Ruth and Gerson Cohen – 3200 N. L.W.B.

Edward and Sandra Walper – 15100
Interlachen Dr.

Ethel Saltz – 15301 Wallbrook Court.

**Please help us with items of good and welfare. If you know of something about a friend which would be of interest to our members, won't you perform a mitzvah and let us know so we can put it in this column? It is impossible for us to know everything that is going on with our members. Please share with us so that We won't leave anyone out of this column. Thanks.
Bernice Cohen, Editor**

JRLW SINGLES

The JRLW Singles has a very interesting calendar of events planned for the rest of our year. Please save the following dates:

Tuesday, January 11th at 12:00 noon. Lunch at Tyson's Chinese Restaurant on Randolph Road. Call Anita Van Grack - 301-438-1431 – to make reservations.

Thursday, February 17th at 3:00 pm.
Meeting with a slide show presented by Fred Shapiro.

Thursday, March 24th at 12:00 noon. Lunch at the Country Buffet.

Friday, April 29th at 12:00 noon. Our annual free lunch followed by bingo.

Thursday, May 5th at 10:00 am. Breakfast at the Hollywood Diner,.

More information on these events to follow.

*Please join us for a
complimentary lunch and
tour of our community!*

**BEDFORD
COURT**

A SUNRISE SENIOR LIVING COMMUNITY

Please call Beth or Diana at
(301)598-2900 to schedule a
personal visit

**Independent Living,
Assisted Living,
Nursing & Rehabilitative Care**

JANUARY COMING of AGE EVENTS

“Eli Cohen, Master Spy in Damascus: How One Man Saved His Nation”

Yossi Katz , Instructor, AMHSI (High School
in Israel)

Wednesday, January 5, 1:00-2:00 pm

RSVP by 12/ 28

Clubhouse I

Fee: \$6

Yossi will tell the story of Eli Cohen, the Israeli spy, who in the 1960's rose to the highest echelons of the Syrian government and saved the State of Israel. This true “James Bond” tale surpasses Hollywood's greatest spy movies. Eli Cohen's legacy is testimony to how one individual can make a difference.

Movie Matinee: “Yoo– Hoo, Mrs. Goldberg”

Monday, January 24, 1:00 – 2:30 PM

RSVP by 1/14

Clubhouse II Auditorium

Fee: \$6

Washingtonian Aviva Kempner's humorous and heart-warming story of television pioneer Gertrude Berg. Berg was the star of “The Goldbergs,” a popular radio show about a Jewish family living in New York City.

TZEDAKAH

For information about Tzedakah donations, or Oneg/Kiddush donations, please call Susan Weiss at 301-460-6030. Checks should be made out to JRLW and mailed to Susan Weiss. 3739 Glen Eagles Drive, Silver Spring MD 20906.

Sue and Bernie Katz Yiskor donation in memory of our beloved parents Ruth and Milton Bodner, and Edna and David Katz.

Suzanne Offit in memory of Ze'ev Israeli of beloved brother of Ken Israeli.

Cecilia and Louis Honig for Yiskor.

Robin and Rudy Winternitz in memory of Raymond Wagenheim, brother of Alex Wagenheim.

Sandra Sager – condolences to the Wagenheim family in memory of Raymond Irving Wagenheim,

Mildred Rosenthal in memory of Janice, sister of Mr. & Mrs. Sam Sabat.

Susan and Jonas Weiss in memory of parents Dora and Bernard Weiss.

Renee lease in memory of father-in-law Irving Lease.

Judy and Sumner Bravman in honor of the 50th anniversary of Lisa & Stanley Friedman.

Sandra Sager in memory of Ze'ev Israeli, beloved brother of Ken & Ziva Israeli.

Pearl Scheer in memory of Ze'ev Israeli, brother of Ken Israeli.

Correction: The following donation was incorrectly listed last month. A donation was made by Sheila and Mickey Myers in memory of Richard Schecter, brother of Toby Bailin.

ONEG/KIDDUSH DONATIONS

Abe Hamburg - Kiddush donation in honor of his 90th Birthday.

Ruth Love – Kiddush donation in memory of beloved mother Lillian Walder.

Sonya Korenblit – Kiddush donation in honor of Hy Hirschberg's birthday.

TORAH MAINTENANCE AND PRAYER BOOK FUND

Individuals can be honored and loved ones memorialized with a contribution to the JRLW Torah Fund or Prayer Book Fund for a minimum donation of \$25.00. Contact Ellen Zweig at 301 598-2144 between 9:AM and 9:00 PM. No calls on Shabbat, please.

TORAH FUND DONATIONS:

Miriam Rothchild - donation to the Torah Fund in memory of my good friend, Gerrie Katz.

Elaine & Jerry Daniels - Torah Fund donation in honor of Joan Engleman's Bat Mitzvah.

Rosilyn & Howard Deutch - 2 Prayer Books in honor of Joan Engleman's Bat Mitzvah

Joanne & Nathan Sternberg - Torah Fund donation in honor of Joan Engleman's Bat Mitzvah

Jeanne Kortland & Murray Scheine - Torah Fund donation on honor of Joan Engleman's Bat Mitzvah

Marilyn & George Kessler - Torah Fund donation in memory of Byron Bailin

Faye & Stuart Fedder - Prayer Book donation in Honor of Joan Engleman's Bat Mitzvah

Lola Farber - Torah Fund and Prayer Book donation in honor of 90th Birthday of Abe Homberg

Toby Bailin - Torah Fund donation in memory of my husband, Bud Bailin and Torah Fund donation in memory of brother and sister-in-law Richard & Estelle Schecter.

Lucy & Ernie Pollack - Torah Fund Donation in memory of Ze'ev Israeli Brother of Ken Israeli.

Ruth & Martin Gutstein - a Prayer Book in memory of Ze'ev Israeli brother of Ken Israeli .

CALLS TO SHUT-INS

For many years Lilli Kawer has been making calls to homebound members of JRLW, bringing them a little bit of sunshine,. She has done a terrific job.

Unfortunately, Lilli is no longer able to make these calls. Elsie Budman has graciously agreed to step in and perform this task. If you know of any members of JRLW who are shut-in and would appreciate a call, please notify Elsie at 301-598-7773. At one time or another, we all could use a little pick-me-up. Isn't it nice that we have people who are willing to make these calls!

**THANK YOU
FOR THE CALL!**

Mt. Scopus Hadassah

On January 19 in Clubhouse I, Mt. Scopus Hadassah will be presenting the very entertaining movie, "Keeping Up with the Steins" about a 13-year-old boy preparing for his bar mitzvah and trying both to understand the meaning of the ceremony and to reconcile the strained relationship between his father (Jeremy Piven) and grandfather (Garry Marshall). Socializing begins at 12:30pm and the meeting starts at 1:00pm.

2011 is Hadassah's Centennial Year! We are celebrating 100 years of existence with a marvelous lifetime membership offer of only \$100. This applies to current annual members, new members, child members, and associate members. The offer is valid from January 1 through December 31. "Together let's celebrate Hadassah...for now...for life."

Mah-jongg cards for March of 2011 are on sale at \$7.00 for regular print and \$8.00 for large print. Send a check payable to Hadassah to Lois Cohan, 15107 Interlachen Dr. #511, Silver Spring, MD 20906 before January 31. Call Lois at 301-598-3202 for more information. The cards will be delivered in March.

RALLY TO SUPPORT ISRAEL

Members of the Jewish organizations of Leisure World bussed and Metroed to Lafayette Park on November 14th to rally in front of the White House on behalf of support for a strong and secure Israel and the strengthening of ties with the United States. Accompanied by residents of the Washington DC area, the 200-250 participants heard from Fred Shapiro, JWV chaplain Mike Bloom, Ed Laskin, Len Teitelbaum, Ben Kramer, Roger Manno, Marc Caroff of the Zionist Organization of America, Louis Brandeis Chapter, Rhonda

Lees of the American Association of Jewish Lawyers and Jurists, and Richard Hillman of the Christian Israel PAC. The keynote speaker was Gali Baram of the Israel Embassy. Letters were read from Senators Ben Cardin and Barbara Mikulski, Representative Chris Van Hollen and Governor Martin O'Malley. (See Page 12)

NA'AMAT NEWS

Ruth Reid

The year 2010 was a very successful year for NA'AMAT. Success is measured in many different ways. Our primary objective is raising funds for children and women in Israel and we were successful in reaching our goal. Also we succeeded in having meetings where members and non-members came to hear interesting programs and speakers. We also had much success with the wonderful trips and events we planned having fun while raising funds. We look forward to 2011.

Our first meeting of the new year will be Wednesday, January 5, in Clubhouse I. Stuart Rosenthal, the owner and editor of "The Beacon" newspaper, will speak on issues important to seniors.

The speaker at our February 2 meeting will be Sheila Kaufman, an extraordinary chef, whose topic will be "History of Chocolate and the Jews".

On Wednesday, March 2, our guest speaker will be author Debbie Levy who will talk about her latest book "The Year of Goodbyes".

And just booked for our annual "Spiritual Adoption Luncheon", Wednesday, April 13, 2011 are Cokie and Steve Roberts. Invitations will go out in early in March.

January 2011 Dates:

Sunday, January 2, Sunset Boulevard (musical at Signature Theater)

Wednesday, January 5, Open Meeting

Tuesday, January 18, RBZ Board Meeting

BEATING THE WINTER DOLDRUMS: GETTING OUT AND ABOUT WITH COMING OF AGE IN MARYLAND

**By Beth Shapiro, LCSW-C
Coming of Age in Maryland Program
Jewish Social Service Agency**

In the winter months, it can be easy to fall into a routine of staying home and doing the same things over and over again. Cold weather mixed with rain, snow or ice can make going out seem to be just too much work. That's when winter doldrums can set in. Fortunately, our Jewish community provides an excellent antidote to the monotonous winter routine – a lively array of social programs through Coming of Age in Maryland (CoA).

The middle of winter is a wonderful time to try the many CoA social and cultural programs organized each month for seniors throughout Montgomery County. Those of you already familiar with these programs might consider encouraging a friend to come along this month as both of you try to keep the winter “blahs” at bay.

COA offers these important advantages in helping you get out, make new friends, and enjoy:

Convenience. The details of all CoA activities are pre-planned, and organizers from the Jewish Community Center's Adult Division take care of all logistics, accommodating a variety of interests, budgets and convenience and evaluating event venues for stairs, elevator capacity, seating, and walking distances to restrooms. A number of our events such as films and lectures are held in one of the two Leisure World clubhouses. For events at other locations, staff are available to help you arrange a carpool, share a cab or for certain events arrange for bus transportation.

Frequent events. CoA offers four or five gatherings every month that appeal to many interests. Day at the Ring (at Ring House in Rockville) and Day at the J (at the JCCGW in

Rockville), each offered monthly, provide seated exercise, lunch, and programs such as live performances of Jewish and other ethnic music. CoA also plans Food 'n Fun -- a monthly restaurant outing followed by a group game and a monthly excursion to a theater or other cultural site.

A welcoming atmosphere. CoA staff members make it easy for participants to introduce themselves at each event, and they offer support as newcomers acclimate to the group. The activities – playing games, discussing interesting topics and dining out together – are all natural ways to help you get to know new people.

Diverse participants. Men and women of various ages and backgrounds come to CoA events from a range of neighborhoods throughout the county. All are welcome!

A connection to social services. As JSSA's social worker on the CoA staff, I attend programs, introduce myself, hold discussion groups and remain available to listen. JSSA has a longstanding reputation of working with seniors and their families. Knowing I can refer you to our experienced team of social workers and care managers can bring you peace of mind now or as future needs arise. I am always ready to confidentially discuss with you any matters that may be of concern including housing, driving or relationships. You may contact me directly at (301) 816-2665 or email me at bshapiro@jssa.org. The JSSA website, www.jssa.org also offers information about our wide array of services.

Going out and staying busy can seem harder in winter weather, but CoA makes it simple and fun! Please join our expanding group of friendly and welcoming participants!

**Rockville (Ina Kay Building), 301.838.4200 •
Rockville (Montrose Rd.), 301.881.3700 •
Fairfax, 703.204.9100
Silver Spring, 301.587.9666 www.jssa.org
Jewish Social Service Agency**

January

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1 Tevet 25
2 Tevet 26	3 Tevet 27	4 Tevet 28	5 Tevet 29 Coming of Age. Eli Cohen, "Master Spy"	6 Sh'vat 1	7 Sh'vat 2 Candle lighting 4:43PM Cons Svcs Interfaith	8 Sh'vat 3 JRLW Cons Svcs CH 2
9 Sh'vat 4	10 Sh'vat 5 JRLW Board Mtg CH 2	11 Sh'vat 6 JRLW Singles Lunch	12 Sh'vat 7	13 Sh'vat 8	14 Sh'vat 9 Candle lighting 4:50PM	15 Sh'vat 10
16 Sh'vat 11 JRLW Breakfast Forum	17 Sh'vat 12	18 Sh'vat 13	19 Sh'vat 14	20 Sh'vat 15 Tu B'Sh'vat	21 Sh'vat 16 Candle lighting 4:58PM	22 Sh'vat 17
23 Sh'vat 18	24 Sh'vat 19 Coming of Age Movie "Yoo Hoo Mrs Goldberg"	25 Sh'vat 20	26 Sh'vat 21	27 Sh'vat 22	28 Sh'vat 23 Candle lighting 5:06PM	29 Sh'vat 24
30 Sh'vat 25	31 Sh'vat 26					

JRLW AT THE ISRAEL RALLY

Our thanks to Joan Lees, representing Hadassah, for her help in developing the program and making contact with The Israel Project, who designed the poster for the rally. Naomi Kline was great in helping register participants and arranging for the buses. Ruth Reid took up the cause with Na'Amat. Sheila Chodorov, Joan Lees and Laura Sussan helped with the outreach to the community and Danny Bass obtained the permit with help from Jerry Jacobs, and then coordinated the Jewish War Veterans participation. Last but not least is Milt Loebe, whose idea it was to have the rally.

