

Jewish Residents of Leisure World

Silver Spring, Maryland

July 2013, Tammuz - Av, 5773

Newsletter Editor: Bernice F. Cohen 301-598-0192 Morton Davis President 240-242-3742

PLEASE VISIT THE JRLW WEB SITE - <http://jrlw.info>

PRESIDENT'S MESSAGE

It is a humble and wonderful experience for me to take over the presidency of Jewish Residents of Leisure World of MD. It is an honor for this title and to follow the footsteps of past presidents. My special thanks to K. Neil Ross for making the past year so successful.

We will continue to concentrate on a few things for the coming year. Hopefully our current committee chairmen will continue doing a fantastic job. Without them we would not be as successful as we are. We are always open for new members on all of our committees. A main goal of mine is our growth in membership, headed by Sue Rudo, who does a remarkable job on recruiting. Wouldn't it be wonderful if we could increase our membership by everyone bringing in a new member and keeping Sue busy sending out welcoming letters to JRLW.

An enormous thank you to all members and committees who made our Health Expo a success, and thank you to all who attended. Please feel free to call me anytime for anything. Only all of us can be great together. I am always open to suggestions and comments, home 240-242-3742 or cell 301-318-0681 and my email mortonadavis@comcast.net.

Shalom,
Morton A. Davis

Upcoming JRLW July Events

- | | | |
|-----|----|--|
| Tue | 2 | JRLW Bd Mtg CH II 7 pm |
| Wed | 3 | Hadassah Bd Mtg CH I 10 am |
| Thu | 4 | JULY 4 th Community Celebration and parade |
| Fri | 5 | JRLW Shabbat Svcs – Reform, Interfaith Chapel 8 pm |
| Wed | 10 | JWV Bd Mtg CH I |
| Sat | 13 | JRLW Shabbat Svc CH II 9:15 am |
| Mon | 15 | Hadassah Study Group CH I 1:30 pm |
| Tue | 16 | Na'Amat Bd CH I 10:30 am
JWV Trip to Harrington Slots |
| Wed | 17 | Hadassah Summer Luncheon & Fashion Show CH I |
| Thu | 25 | Na'Amat Indoor Picnic CH I 5:30 pm |

JULY RELIGIOUS SERVICES

JRLW Friday Evening Shabbat Services will be held at the Interfaith Chapel on July 5, at 8:00 pm. More choir members are needed. If you are interested, please contact Allan Firestone, Religious Chairman at 301-598-7311.

Saturday Morning the Haftorah will be chanted by Hymie Rosenberg and the D'var Torah will be given by Fred Shapiro.

**HIGH HOLIDAY TICKET FORM ON PAGE 3.
MEMBERSHIP FORM ON PAGE 5.**

Please fill out and return these forms as soon as possible.

RELIGIOUS COMMITTEE JULY 2013

High Holidays:

The Religious Committee is beginning to prepare for the High Holidays which begin early this year. Erev Rosh Hashana is on September 4th. We are preparing the lists of honors, getting the tickets printed, buying flowers, arranging contracts with our Clergy and doing all the other things to assure that we have enjoyable and smooth running services.

For the Reform Services this year we have contracted with Rabbah Arlene Berger to conduct the services in the Interfaith Chapel. She will be assisted by Cantor Jim Perlmutter. Rabbah Berger is the lay leader of the Tikvat Israel Congregation and served as Educational Director at the Sixth and I Historic Synagogue, among other experiences. Cantor Jim Perlmutter has served as cantor of the Bethesda Jewish Congregation and was soloist for Schacharit High Holiday services at Tikvat Israel Congregation. We are fortunate to have Rabbah Berger and Cantor Perlmutter with us this year.

Gerry Sommer has agreed, once again, to assign the honors and to oversee the Reform Services at the Interfaith Chapel. Anyone wishing to participate in the Reform services and would like an honor should contact Gerry at 301-598-6789.

For the Conservative Services we are fortunate to once again have Rabbi Gary Fink and Cantor Mike Kravitz with us. Rabbi Fink and Cantor Kravitz have been with us for a number of years and need no introduction. They will conduct the services in the Activities Room of Club House II. Matty Feldman 301-598-4417 will chair our sub-committee, together with Eleanor Prissman and Janet Lazar, to assign the honors for the Conservative services and can be contacted with specific requests for honors and Aliyot.

Milli White 301-598-0211 has once again consented to handle the tickets for the High Holidays. Requests for tickets to Conservative or Reform services or the Break-the-Fast should be directed to her at P.O. Box 12133, Silver Spring, MD 20908. Elsewhere in the Newsletter there is a Form for requesting tickets.

Once again this year JRLW will publish a booklet to be used at Yiskor services throughout the year and will enable members to remember their loved ones who are no longer with us. To have the names of your relatives or friends inscribed in the booklet please contact Theda Rosenblum at 301-598-9105. Contact Nate Sternberg 301-598-6684 the Chairman of our sub-committee for further information.

Regular Services:

During the year we have Friday Evening services once a month that are led by Rabbi Fink who is assisted by Ed Laskin, our choir master. Conservative and Reform Services alternate each month at the Interfaith Chapel at 8:00 pm. The next service will be a Conservative service on July 5th.

Our Saturday morning services are Conservative and are led by Cantor Kravitz. Services are held in the Activities Room of Club House II at 9:15 am. The next service will be held on July 13.

For those who wish to give Tzedakah or donate prayer books contact Susan Weiss 301-460-6030 for Tzedakah or Ellen Zweig 301-598-2144 for prayer books and donations to the Torah fund.

We have lots of activities and always welcome help. Anyone who would like to get involved in our work please contact Allan Firestone 301-598-7311.

NEWSLETTER STAFF

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

If you like trees...
(You'll Love) **Judean Memorial Gardens**

Come visit and enjoy the many trees, gardens, artworks, and facilities including our award-winning Chapel. Our experienced counselors will help you make the right choices.

DID YOU KNOW...? JRLW members are eligible for substantial discounts on sites AND goods and services. Contact Fred Shapiro for your JRLW Discount Voucher!

JUDEAN MEMORIAL GARDENS
16225 Batchellors Forest Road
Olney, MD 20832 Tel: **301-384-1000**
Take Georgia Ave North approx 1 mile,
pass Norbeck Rd and the ICC, turn R on
Batchellors Forest and Immed. R into park.

Above:
"Ark" is
one of
the many
artworks
created
by artist
P. Ratner
for Judean
Memorial
Gardens

JRLW HIGH HOLY DAYS SERVICES ORDER FORM

ROSH HASHANAH: Sep. 4th, 5th and 6th, 2013

YOM KIPPUR: Sep. 13th and 14th, 2013

Tickets are available for Conservative and Reform High Holy Days Services. Mail requests for either Service with your check made payable to JRLW to address below as soon as possible but no later than AUGUST 23, 2013. Conservative Services will be held in the Activities Room of Club House II. Reform Services will be held in the Interfaith Chapel.

AT EACH SERVICE, YOUR TICKETS WILL HAVE TO BE SHOWN TO THE USHERS AT THE DOOR IN ORDER TO GAIN ENTRANCE

ENCLOSE A SELF-ADDRESSED, STAMPED ENVELOPE along with your completed Order Form. Tickets, with the starting times for the various services will be mailed to you by August 28th, 2013.

Separate tickets, which are non-refundable, must be purchased in advance for Break-the-Fast. They will be mailed along with your tickets for the services. Please mail all the requested information to:

Milli White, c/o JRLW, P.O. Box 12133, Silver Spring MD 20908

2013—2014 dues must be paid up to get tickets at the membership price of \$90.00. Questions? Call Milli White, 301-438-0211 . No tickets are required for YISKOR services.

PLEASE CHECK HERE IF YOU WANT AN HONOR ☐ OR ALIYAH ☐

CHECK IF YOU ARE A KOHAN ☐ OR LEVI ☐

___ CONSERVATIVE Tickets for JRLW members @\$90.00 each. = \$ _____

___ CONSERVATIVE Tickets for non-members @\$125.00 each = \$ _____

___ REFORM Tickets for JRLW members @ \$90.00 each = \$ _____

___ REFORM Tickets for non-members @ \$125.00 each = \$ _____

___ Tickets for Break-the-Fast @ \$10.00 each (ticket holders) = \$ _____

___ Tickets for Break-the-Fast @ \$20.00 each (non-ticket holders) = \$ _____

TOTAL ENCLOSED \$ _____

List Names

Addresses

Telephone #

NEW MEMBERS

We welcome the following new members to JRLW:

Harriett & Edward Neufeld - 3310 NLWB.

Semi Feuer - Silver Spring, MD.

Lyle Wilinsky - 2900 NLWB.

Pat Stone - 15101 Interlachen.

Roberta and Ed Teitelbaum – 14800 Pennfield Circle.

Allis Rodosh – 15311 Pine Orchard Way.

Eli Saltzman - 15101 Interlachen.

Helen Kaplan 15100 Interlachen.

Julianne Sherman 3210 NLWB.

Phil and Carol Wendkos 14805 Pennfield Circle.

LIFE MEMBERS:

Abe Hamburg

Jerry Miller

Howard and Eva Levenson

Janeice Cohen

TORAH MAINTENANCE AND PRAYER BOOK FUND

Individuals can be honored and loved ones memorialized with a contribution to the JRLW Torah Maintenance Fund or Prayer Book Fund for a minimum donation of \$25.00. Contact Ellen Zweig at 3210 N. Leisure World Blvd., Apt 504, Silver Spring, MD 20906, or call her at 301-598-2144 between 9:00 am and 9:00 pm.

PRAYER BOOK DONATIONS

Sonya Korenblit & Hy Hirschberg in Honor of the Bar Mizvah of Noah Cubert, beloved grandson of Helen & Jack Cubert

TORAH FUND DONATIONS

Helene & Harold Dieter

Judy & Sumner Bravman in Honor of Betsy Firnbacher's special Birthday

TOP BANANA OFFERS KOSHER MEALS NOW

Fred Shapiro

After discussing the possibility for the past two years with Phyllis Courlander of Top Banana, we learned something great at the Expo May 30. Top Banana now offers kosher meals for home delivery.

Long known for its services to the senior community as a home deliverer of groceries, this addition to their long list of available products serves a need for the Jewish community. Ms. Courlander can be reached at 301-340-0991 for further information and to make arrangements for your own home delivery. Top Banana has been serving local residents since 1982 and has been an exhibitor at every expo held here in Leisure World.

MEMBERSHIP DUES RENEWAL

(June 1 – May 31)

Dear JRLW Member:

As mentioned in the May and June issues of this newsletter, it is that time again to renew your dues. Please complete the form attached to this letter. JRLW would welcome and appreciate your becoming a Life Member. It is a sign of commitment and support of the organization. Following is the chart of payment according to age. Also, it is a deduction on your income taxes.

Age Category	Cost
64 and under	\$375
65-69	\$300
70-74	\$285
75-79	\$225
80-84	\$175
85	\$100

As you know, JRLW sponsors Jewish Religious Services, many social venues and traditional programs for the Jewish population here in Leisure World. Everything that is offered by JRLW is mentioned in our newsletter, in the Leisure World News and on our website at jrlw.info . I look forward to hearing from you.

Sincerely,

Sue A. Rudo, Membership Chair, 301-598-1153 suearudo@verizon.net

Membership Renewal Application

Name: _____

Address: _____

Silver Spring, MD 20906

Phone Number: _____ E-Mail Address: _____*

Individual - \$20 _____ Couple - \$40 _____ Singles Club - \$12 _____

Check should be made out to : **JRLW**. Please include this form with your payment and send it to:

Sue Rudo, JRLW, PO Box 12133, Silver Spring, MD 20908

*JRLW asks for your email address so we can send you important and time-sensitive messages, possibly once a month.

July

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1 Tammuz 23	2 Tammuz 24 JRLW Board Meeting CH 2 7pm	3 Tammuz 25 Hadassah Board Meeting CH 1 10am	4 Tammuz 26 Independence Day Parade	5 Tammuz 27 Candle lighting 8:21PM Reform Svcs Interfaith 8pm	7 Tammuz 28
7 Tammuz 18	8 Av 1	9 Av 2	10 Av 3 JWV Board Meeting CH 1	11 Av 4	12 Av 5 Candle lighting 8:19PM	13 Av 6 Conservative Services CH 2 9:15am
14 Av 7	15 Av 8 Hadassah Study Gp CH 1 1:30pm	16 Av 9 Tisha B'av Na'Amat Bd CH 10:30am JWV Trip to Harrington Slots	17 Av 10 Hadassah Summer lunch & Fashion Show CH 1	18 Av 11	19 Av 12 Candle lighting 8:16PM	20 Av 13
21 Av 14	22 Av 15	23 Av 16	24 Av 17	25 Av 18 Na'Amat Indoor Picnic CH 1 5:39pm	26 Av 19 Candle lighting 8:11PM	27 Av 20
28 Av 21	29 Av 22	30 Av 23				

FRAM MONUMENT

~ QUALITY AND SERVICE SINCE 1922 ~

VISIT US ONLINE @

WWW.FRAMMONUMENT.COM

- FULL MONUMENT SHOWROOM
- INSTALLATION AT ANY CEMETERY
- FLUENT IN HEBREW NAMES & DATES

DISCOUNTED BRONZE MARKERS FOR JRLW MEMBERS.

(CONTACT HARVEY CHIDEL FOR DETAILS)

CORNER OF NORBECK RD / ROCKVILLE PIKE

301 - 605 - 8081

INFO@FRAMMONUMENT.COM

822-D ROCKVILLE PIKE

ROCKVILLE, MD 20852

IN SYMPATHY

We offer our sincere condolences to the family of Dr. Stuart Tattar. May his memory be a blessing.

Celebrate Your Independence All Year Long at Aspenwood Senior Living!

Live your life with all the independence you want... and any help you may need. Independence Plus at Aspenwood offers a menu of services available when assistance with daily living is needed, so you can remain as independent as you want to be.

WE ARE PROUD TO OFFER ALL UNDER ONE ROOF:

- Independent Living
- Independent Living Plus, featuring additional services as you need them provided by our team members
- Assisted Living with full size apartments
- Choice of private apartments, many with sunrooms or bay windows
- On-site Outpatient Rehabilitation
- Therapy Pool and Wellness Services
- Scheduled transportation
- Full calendar of social, recreational, spiritual and educational activities
- Award-winning dining experience

STOP LOOKING. START LIVING. WELCOME HOME.

Call 301-598-6424 to schedule your personal tour and complimentary lunch and see first hand how you can celebrate your Independence at Aspenwood Senior Living.

ASPENWOOD
SENIOR LIVING COMMUNITY

FIVE STAR SENIOR LIVING

14400 Homecrest Road • Silver Spring, MD • 301-598-6424

www.AspenwoodSeniorLiving.com

©2011 Five Star Quality Care, Inc.

GOOD AND WELFARE

A special congratulations to our President Morty Davis for receiving a Presidential Award from Montgomery County Police for his program, "Keeping Seniors Safe." Morty, we are very proud of you!

Judith Jolles and Shirley Zeichek are both recovering from falls. We hope they feel better soon.

Congratulations to Beverly and Lee Rosenblatt on the Bar Mitzvah of their grandson Jacob Rosenblatt.

Mazel Tov to Florence and Izzy Wolfe on their 64th Anniversary.

Congratulations to Sheila and Mickey Myers on the marriage of their daughter Beth.

Welcome back to Phyllis Hutt and her column. We all missed you, Phyllis.

Congratulations to Rae Simon whose grandson, Robert Dudley, graduated with a Masters Degree in teaching from Johns Hopkins University.

Blossom Friedman fell recently. We wish her speedy recuperation.

Congratulations to Shirley Griffin on the marriage of her granddaughter Kate.

Happy Birthday to Sue Rudo on her special birthday.

Get well wishes to Milt Loube. We hope you have a speedy return to good health.

Get well wishes to David Firestone. We hope you have a speedy return to good health.

TZEDAKAH, ONEG & KIDDUSH DONATIONS

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.

KIDDUSH/ONEG DONATIONS

Correction: Last month's donation by Helen Rosenblum and Jerry Gilman was incorrectly listed. Their donation was made in honor of the 90th birthday of both Phoebe and Ben Kent. We regret the error.

Rochelle Gomes in gratitude to Theda Rosenblum.

TZEDAKAH DONATIONS

Ruth and Earl Geldon in honor of their 72nd wedding anniversary on June 22.

Earl Geldon in honor of his wife Ruth's 94th birthday on June 5.

Sandy and Walt Budman in honor of Trudy and Larry Stone on their 60th wedding anniversary.
Sandy and Walt Budman in honor of their grandchild Sidney Rose Schuman.

D. Joan Soffer in honor of the special birthday of Al Jacobs and Dotty Jacobs.

Elaine Schenberg in honor of Steve Kline on the anniversary of his Bar Mitzvah and reading the Haftorah and Naomi Kline for giving the D'var Torah.

Francine and Richard Cohen in honor of the Bat Mitzvah of their granddaughter Samantha Erin Gugisch in California.

Bernice Cohen in memory of her very beloved son Kurt Michael Friedman.

Sonya Korenblit and Hy Hirschberg in honor of Cantor Mike Kravitz for his beautiful Shabbat Service.

Naomi and Steve Kline in honor of Sue Rodo's special Birthday.

Arlene Siller in memory of her granddaughter Julianne Siller.

Suzie Offit in memory of Nancy Paul sister of Judy Bravman.

YIZKOR DONATIONS

Morris Elbaum.

Sonya Korenblit and Hy Hirschberg in loving memory of our family no longer with us.

Lucy and Ernie Pollack.

Evelyn Dickman.

Carol Lerner in memory of parents, brother and sister.

Carole and Alvin Reiss.

Burton Guzovsky on the Yahrzeit of his parents Helen and Nathan Guzovsky.

Susan and Jerry Weiss in memory of their parents and brother.

Jerry Miller on the Yahrzeit of his mother Rose Miller.

Barbara and Allan Firestone.

What's Cooking in the Kitchen?

Submitted by Rae Paley

Tri-color Pasta Salad with Vegetables

Ingredients:

16 ounces tri-color corkscrew pasta
 1- green pepper, seeded and diced
 1-bunch parsley, washed and trimmed
 1-16 ounce can of chickpeas, rinsed and drained
 1- zucchini, washed and sliced thin
 2- teaspoons Italian seasoning
 ½ cup- Italian Low Fat salad dressing
 2-tablespoons extra virgin olive oil

Directions:

Cook pasta according to package directions and drain well.

Add: - pepper, parsley, chickpeas, and zucchini, toss all well.

Mix in a separate bowl— Italian seasoning with the salad dressing; add olive oil and mix well.

Pour dressing over all, toss well to coat.
 Chill well before serving.
 Serves 7-10 people.

Phyllis Hutt's Corner

IT'S FOR THE BIRDS

Recently, while looking through some old sheet music I made a discovery. The late, great Oscar Hammerstein III had a lifelong fascination with things ornithological. It surfaces in most of his lyrics, with a special predilection for the lark.

To my knowledge no one has pointed this out before. My late husband used to say that I was being "picky" when I would point out something of this nature, but I say it is just my "eagle eye" which I caught from HIM!

Here are just a few examples:

Oklahoma.....a lark'll wake up in the "medder".

South Pacific.....talk about a bird singing to the sky making all the music he can make.

Sound of Music.....and the sweet, silver sound of the lark.

State Fair.....and somewhere a bird who is bound he'll be heard is throwing his heart to the sky.

There are many more, but there isn't enough space to list them all. So I started out clearing out old papers and documents and ending up with a special file for those lyrics. This is an observation and not a criticism. I came across lots of old parodies and poems. So Oscar had a liking for larks. Nothing unusual in that. Poe had his raven and Robert Louis Stevenson had his "robin with a yellow bill". So why can't Oscar have his larks? Along with the others, he is in good company.

IN-HOME SENIOR CARE SERVICES

In-Home Care That Is Beyond Compare

At Comfort Keepers®, we provide in-home care that helps seniors live happy, independent lives in the comfort of their own homes. Our *Comfort Keepers*® help keep minds, bodies and lives active, happy and healthy.

Call for a **FREE** in-home consultation.

301-340-0100

414 Hungerford Drive, Suite 248
 Rockville, MD 20850

Companionship

Personal Care

Meal Preparation

Medication Reminders

Comfort Keepers®

An international network of independently owned and operated offices. © 2011 CK Franchising, Inc.

www.comfortkeepers.com/rockville-md

JULY HAR TZEON-AGUDATH ACHIM PROGRAMS

Thursday Morning Programs

10:00 am Tai Chi with Leonard Gross.
11:00 am Exercise with Mim Parizer.
11:00 am Current Events with Judge
Marvin Roth, first Thursday of the
month.

LUNCH AT NOON

Thursday Afternoon Programs - 1 pm

Yiddish Class with Marcia Levinsohn.
July 4 - Happy Independence Day! No Meeting.
July 11 - Noa Sadan, Director, Refugee Program at
Montgomery College
"The New Americans".
July 18 - Program sponsored by the Golden Network
TBA.
July 25 - Bob Lachin at the piano
"An Afternoon of Beautiful Music".

Na'Amat News

Ruth Reid

"Summertime and the Livin is Easy," the Gershwins wrote. Na'Amat does not just sit around doing nothing! We decided to have an exceptional indoor picnic; from the menu to the entertainment. Menu consists of kosher hot dogs, kosher hamburgers, potato salad, cole slaw, baked beans, watermelon, delicious desserts, coffee, tea, lemonade and iced tea. Entertainment will be by: singer/pianist and songwriter/recording artist/lounge entertainer Ginny Carr. Circle your calendar for the Indoor Picnic Thursday July 25, at 5:30 pm in the Ballroom of Clubhouse I. Contact Helen Fried 301- 438-3325 for more information and to make a reservation.

RBZ Board Meeting will be held on Tuesday July 16, at 10:30 am in Clubhouse I (all members are invited to attend).

Looking ahead: Overnight trip to Dover Downs Hotel and Casino on Monday August 12 to 13. Contact Trudy Stone 301-438-0016 for more information and to make a reservation.

Also plan to attend the ice-cream social with entertainment on Thursday August 22, at 7:00 pm. Contact Marilyn Jordan 301- 598-0174 for more information.

The events we plan are fund raisers. Our goal is always to raise funds to send to Na'Amat Israel. There they channel the money to the areas that most need our support. We must always keep this in mind when we support the fund raisers we plan.

Remember: THINK ISRAEL, THINK NA'AMAT!!

Mt. Scopus Hadassah

Our Summer Luncheon and Fashion Show will take place on Wednesday, July 17 at noon in the Crystal Ballroom in Clubhouse I. TaylorMarie's Apparel will provide the Fashion Show and will invite the attendees to shop for clothes and accessories at their mobile retail clothing store at the end of the event. The cost is \$25. To make a reservation, send your check payable to Hadassah to Barbara Eisen, 3200 N. Leisure World Blvd. #810, Silver Spring, MD 20906 by July 11. Please indicate your choice of entrée, either tilapia or vegetarian lasagna, and the names of persons to join you at your table. There will be raffles and door prizes and many surprises.

The Mt. Scopus Judaic Study Group will meet on Monday, July 15 at 1:30 PM in Clubhouse I. The group will continue to look for new insights in the Bible's Wisdom literature. For further information call Joan Lees 301-598-3768.

On August 21, we will hold our annual Game Day in the Crystal Ballroom of Clubhouse I at 1:30pm. Tickets for \$8 may be purchased at the E&R Office beginning on July 16.

Eyre Travel is now taking reservations for our joint trip to see "Menopause The Musical" on Tuesday, September 17 at the Dutch Apple Dinner Theatre in Lancaster, PA. The cost is \$99 and can be paid either by phone 301-598-1599 or by stopping into the Eyre Travel Office in Clubhouse I. The bus will depart Clubhouse II at 9:30am and return at 6:00 pm. Make sure that you tell Eyre Travel that you are sponsoring Hadassah when you make your reservation so that we will get the credit.

At Bedford Court everything we do is designed to champion the quality of our resident's lives!

Why look any further than your own backyard?

A Continuing Care Retirement Community

Independent Living; Assisted Living and Health & Rehabilitation Care.

Living at Bedford Court keeps you in your same neighborhood, close to shopping, doctors and more! Come see why so many of your Leisure World friends now call Bedford Court home!

Call today to schedule your personal tour! 301-598-2900

Did you know that you don't have to live at Bedford Court to come for a short term rehabilitation stay?

We welcome guests for Inpatient Rehabilitation and Short Term stays.

Call our Director of Admissions today for information and a tour!
301-438-6640

B'nai B'rith

Homecrest House

THE EDWARDS PERSONAL CARE BUILDING

We offer great personal care at SUBSIDIZED rates.

- Daily Meals
- Bathing Assistance
- Medication Administration
- Housekeeping & Laundry
- Activities & Transportation
- All at Subsidized Rates

***Your rent never exceeds 30% of your income**

To learn more: call (301) 598-4000, ext. 79
or visit our website for a video tour, floor plans and application: www.homecresthouse.org

14514 Homecrest Road • Silver Spring, MD 20906
office@homecresthouse.org • TTY 711 • Near Leisure World

Providing Comfort to Families Like Mine

Pledging excellent service and delivering it can be two different things. When it's time to choose a funeral home, don't just assume you'll get excellent service, expect it. That is our commitment.

Dignity Memorial® Jewish funeral homes are committed to giving you the guidance and support you need during a very difficult time with a variety of service options for you and your family. Being a part of the largest network of funeral homes, we are able to offer unmatched benefits when it matters most with a 100% satisfaction guaranteed.

24-Hour Compassion Helpline® • Personal Planning Services • National Transferability • Bereavement Travel • Serving All Jewish Cemeteries

Edward Sagel Funeral Direction, Inc.
1091 Rockville Pike, Rockville, MD 20852
(301) 217-9400
www.SagelFuneralDirection.com

Special Packages for Jewish Residents of Leisure World.
Call Today for More Information

Edward Sagel Funeral Direction, Inc. is a licensed funeral establishment in the State of Maryland.

Bubbe would have wanted you to.

Subscribe now to the **Washington Jewish Week** for the special rate of \$36 and \$5 will go directly to JRLW. (\$38.16 with Maryland sales tax. New subscribers only.)

Enjoy WJW every week and support JRLW at the same time!

Call to subscribe. 301-230-2222 x222

Let us bring you closer to your world.

AT THE HEBREW HOME,

OUR PATIENTS WALK OUT THE DOOR AND GO HOME.

Weakness, pain or exhaustion can limit the very way you live. The rehabilitative care provided with patience, skill and experience at our new Dekelboum Therapy Center helps patients get back on their feet and on with their lives as soon as possible.

Call today, and find out why, for 102 years, people all around Washington have turned to us for help.

Rehabilitation at the Hebrew Home
301.770.8476 • www.hebrew-home.org

It takes a community

www.kensingtonretirement.com

Assisted Living & Memory Care at its best!

Kensington Park
A SENIOR LIVING COMMUNITY

Kensington Park Senior Living an Independent, Assisted Living and Memory Care residence located in Kensington, Maryland. We deliver heartfelt excellence in senior care on a beautiful eight acre campus in the heart of Montgomery County.

It's more than a Home, it's a way of Life.

CALL

301-946-7700

Ask for Stephany or Margaret to learn about our enhanced programming. Come take a tour & join us for lunch.

Find us on
facebook.

Find us on
Twitter

3620 Littledale Road • Kensington • MD • 20895