

Toledo Jewish News

The Monthly Newspaper of Jewish Toledo

Shevat/Adar 5783 • February 2023

**THANKS
A MILLION** **\$1,171,766**
Highest Annual Campaign result
in 11 years!

YOU answered the call and YOU delivered!

THANK YOU for your tremendous support of the 2022 Annual Campaign for Jewish needs. This is a special time for our mighty, diverse, and generous community to come together and say, "We are here for each other, and we are here to make a difference." Annual Campaign dollars change and improve the lives of people here and around the world. Your gifts make Jewish Toledo a vibrant and exciting place to live.

Your campaign gifts allow JFGT to bring Jewish Toledo:

- Film and book festivals, attended by 700+ members of the community.
- A community concert and dinner for 200 community members.
- Asset, safety, and security department for our community and our Jewish institutions.
- Monthly senior programs attended by hundreds.
- An LGBTQIA+ Equality Seder for over 60 people.
- Holocaust education and remembrance programs.
- Jewish Community Relations Council programs that helped bring awareness and education to fight antisemitism.
- Funding for the Gan Yeladim Preschool that inspires Jewish learning at the youngest ages.
- Funding, in part, for Friendship Circle, which fosters fun and engaging activities for children with special needs with assistance from teen volunteers.
- Funding for the JSFSS Food Pantry, which served 1,025 individuals in the past calendar year.
- Funding for overnight Jewish summer camp for 38 children.

Your gift does all this and more. For information regarding the Annual Campaign, or to get involved, please contact Wendy Goldstein, Donor Development and Women's Philanthropy Officer, at wendy@jewishtoledo.org or 419-724-0360 or Michael Holub, VP Financial Resource Development, at michael@jewishtoledo.org or 419-517-8829.

INSIDE This Issue

Page 6
A new chapter

Page 13
NJG Fire & Ice

Page 18
Bingo & Brownies

-----LABEL GOES HERE----->

Community

SAVE THE DATE

PURIM CARNIVAL

SUNDAY MARCH 5, 2023

Temple Shomer Emunim
6453 Sylvania Ave.

FUN FOR THE ENTIRE JEWISH COMMUNITY - KIDS, TWEENS, TEENS, YOUNG ADULTS, ADULTS, ACTIVE OLDER ADULTS... THERE WILL BE SOMETHING FOR EVERYONE!

Sponsored by:

Jewish Federation
& Foundation
OF GREATER TOLEDO

Temple Shomer Emunim, Congregation B'nai Israel,
Congregation Etz Chayim

TOLEDO JEWISH WINTER FLICKS

NOW SHOWING

WINTER FLICKS "BE A FLICKNIK"

SUNDAY, FEBRUARY 5 AT 4 P.M.

LOURDES UNIVERSITY, FRANCISCAN CENTER

Jewish Federation
& Foundation
OF GREATER TOLEDO

The Band's Visit

Sunday, February 5 at 4 p.m.

On an ordinary day, the Alexandria Ceremonial Police Orchestra arrives in Israel from Egypt for a cultural event, only find there is no delegation to meet them, nor any arrangements to get to their destination of Petah Tiqva. When they find their own ride, they arrive instead at the remote town of Beit Hatikva. Stuck there until the next morning's bus, the band, led by the repressed Tawfiq Zacharaya, gets help from the worldly lunch owner, Dina, who offers to put them up for the night. As the band settles in as best it can, each of the members attempts to get along with the natives in their own way. What follows is a special night of quiet happenings and confessions as the band makes its own impact on the town and the town on them. **Running time: 87 minutes — English, Hebrew, and Arabic**

Cost:
General admission is \$5 per film, per person.
Pre-purchased tickets will be available the day of each film

Purchase tickets:
By phone: 419-724-0351
By email: sherry@jewishtoledo.org
At the door on a first come, first served basis. Seating is limited.

Concessions
Popcorn and water will be available at all screenings (unless otherwise noted). This is included in your ticket price.

Parking
Free parking is available outside of the Franciscan Center Theatre.

Questions
Please contact Hallie Freed at Hallie@JewishToledo.org or 419-724-0362.

Toledo Jewish News

Volume 71 No. 6 • 28 pages

(ISSN 0040-9081)
Toledo Jewish News is published 11 times per year, by Jewish Federation of Greater Toledo, 6465 Sylvania Avenue, Sylvania, Ohio 43560. *Toledo Jewish News* invites correspondence on subjects of interest to the Jewish community, but disclaims responsibility for any endorsement of the views or opinions expressed by contributing writers. All submissions become the property of *Toledo Jewish News*. Submissions will be edited for accuracy, brevity and clarity and are subject to verification. *Toledo Jewish News* reserves the right to refuse any submissions. *Toledo Jewish News* does not guarantee the kashrut of any of its advertisers. The appearance of advertising, in the *Toledo Jewish News* print or digital media, does not constitute an endorsement of the advertisers or their products and services by Toledo Jewish News, Jewish Federation of Greater Toledo and its affiliated agencies. Product and services information is based solely on material received from suppliers.

Phone: 419-724-0318
Fax: 419-885-3207
e-mail: paul@JewishToledo.org

EDITOR/ART DIRECTOR
Paul Causman

EDITORIAL DEADLINE
10th of each month
Editorial copy by email to
paul@JewishToledo.org or on disc to
6465 Sylvania Avenue, Sylvania, Ohio 43560

ADVERTISING DEADLINE:
15th of each month
Advertising inquiries should be addressed to:
6465 Sylvania Avenue, Sylvania, Ohio 43560
419-724-0363

POSTMASTER:
Please send address corrections to:
6465 Sylvania Avenue, Sylvania, Ohio 43560
Entered as Periodicals at the post office at
Toledo, Ohio,
under act of March 3, 1987.
Periodicals U.S. Postage Paid
at Sylvania, Ohio.

SUBSCRIPTION RATE: \$36 PER YEAR

Toledo Jewish News accepts ads, artwork and all editorial copy by disc or e-mail only, at paul@JewishToledo.org. Photographs and discs may also be dropped off at the *Toledo Jewish News* office. Thank you for your cooperation.

Make your contribution to the Annual Campaign online at www.JewishToledo.org

ALL THINGS EQUAL
The Life & Trials of Ruth Bader Ginsburg
a play by Tony Award Winner Rupert Holmes

All Things Equal - The Life & Trials of Ruth Bader Ginsburg

Monday, March 20
Dinner at 5:30 p.m.
Georgio's Café International – 426 N Superior St.
Doors open at 6:30 p.m., play at 7:30 p.m.
Valentine Theatre - 410 Adams St.
\$36 per person, show ticket only | \$54 per person, show ticket and dinner

Supreme Court Justice “RBG” welcomes a friend of the family to her cozy chambers to convey, over the course of 90 fascinating and often funny minutes, a sense of her life and its many trials. An evening with a great and compassionate icon of straight-thinking American justice emerges... an RBG who is not only “notorious” but victorious as she takes a stand for ordinary people facing the many challenges of a changing world. Bring your scrunchies, your hankies, your humor, and your heart to this entertaining and uplifting event!

Seating is limited, you must register by Monday, March 6:
By phone: 419-724-0351 | By email: sherry@jewishtoledo.org
Online <https://form.jotform.com/jewishtoledo/rbg2023>

Toledo Jewish Community Israel Mission 2023

EXPERIENCE Israel

BEAUTIFUL Tel Aviv

AWE-INSPIRING Jerusalem

AMAZING Natural Wonders

VITAL Western Galilee

An Israel Journey of a Lifetime November 6-14, 2023

Join us on the first Jewish Toledo community-wide mission to Israel in 17 years!

Community and Jewish heritage are the background for an Israel opportunity as you've never experienced before. Experience the rich history, breathtaking scenery and sacred places where ancient civilizations once thrived and where the Jewish future is being written.

The beginning of the Jewish State and the start of your Israel discovery.

From the most upbeat neighborhood of Florentine to the 4,000 year old city of Jaffa, Tel Aviv thrives with world-class arts and culture.

Your Tel Aviv experience includes:

A special Street Art Night tour of some of Tel Aviv's most "hip" neighborhoods; walking tour of the fashionable Neve Tzedek; a visit to Rabin Square to learn about Yitzhak Rabin's life, leadership, and tragic death; a tour of the ANU Museum of the Jewish People at Tel Aviv University

No other place like it in our world, Jerusalem is a breathtaking focal point for religion, culture and history.

Your Jerusalem experience includes:

The holiest place in Judaism today, the Western Wall – Kotel and a tour of the subterranean spaces under the Western Wall Tunnels; a walk through the Jewish Quarter of Jerusalem's Old City; a tour through the halls of the new Supreme Court; a stop at the Knesset; a shopping stop at Machane Yehuda Market (Shuk) and a special tasting menu from select stands; a tour of Yad Vashem Holocaust Memorial and Museum on the 85th commemoration of Kristallnacht, the Night of Broken Glass; and a Shabbat of a Lifetime experience at the home of a local family where you'll enjoy a home-cooked Friday night dinner.

When it comes to nature, Israel has it all. The country itself may be small but what it lacks in area it makes up for in diverse, beautiful scenery.

Visit a winery for a tour and wine tasting; ascend up to Masada by cable car and tour the famous ancient fortress built by King Herod; enjoy floating in the therapeutic waters of the mineral rich Dead Sea; buckle in to a Jeep tour in the mountains of the Golan Heights passed abandoned Syrian military bunkers

Art to science, medicine to geopolitics, Israel's Western Galilee boasts vital national resources, lifesaving medicine, and cultural treasures. Beyond our Partnership region, Israel's northern frontier awaits.

Tour the Galilee Medical Center in Nahariya, including the underground hospital; meet with the recipients of life-changing programs fueled by our Federation's Community Campaign dollars; explore the historic alleyways of Akko; celebrate Israel at 75 and our Partnership relationship at 25 with a Partnership2gether Mega Event with local Israelis, including friends who have visited Toledo, such as participants of the Women Leading a Dialogue program; visit the mystical city of Tzfat and stroll the narrow, winding alleys; visit some of the beautiful synagogues and browse through the artists' workshops and galleries; partake in a geopolitical tour at Kunetra Outlook and Mt. Bental to view the Syrian border and learn about the challenges facing Israel with the Syrian Civil War.

EXPERIENCE ISRAEL

To learn more, please visit
www.jewishtoledo.org/mission
or contact Daniel Pearlman at daniel@jewishtoledo.org

Jewish Federation
& Foundation
OF GREATER TOLEDO

Jewish Federation and Foundation of Greater Toledo
is generously subsidizing the cost of this mission.

Prepare to be awestruck at the old city of Jaffa, the Galilee, Jerusalem and the Old City. You'll visit the holiest site in Judaism, the Western Wall, and tour the Israel Museum and view the Dead Sea Scrolls. You'll get an up-close view of the center of Israeli government – the Knesset. Your trip-of-a-lifetime includes swimming in the therapeutic waters of the Dead Sea, exploring Jerusalem's bustling Machane Yehuda Market, ascending Masada by cable car, and so much more! And when it's time for you to rest and recharge, you'll do it at hotels in the heart of Tel Aviv and Jerusalem and at a "kibbutz experience" boutique hotel in the Western Galilee.

Jewish Federation and Foundation of Greater Toledo

JFGT Seeks Nominations for Annual Awards

Jewish Federation of Greater Toledo is seeking nominations for community recognition awards to be presented at our annual meeting. Any member of the community is able to nominate an individual for the Harry Levison Young Leadership Award, the Bob Wick Jewish Community Service Award, the Nancy Newbury Spirit of Jewish Family Service Award, the Marjorie Siegel Jewish Communal Service Award of Excellence, or the Shining Light Award.

**National Young Leadership/
Harry Levison Young Leadership Award**

Created in 1962 to recognize young adults of outstanding promise and leadership ability who exhibit an active interest in Jewish Federation of Greater Toledo and Jewish Federation Fund Campaign, this award rewards exceptional service from young adults. The award is open to those between the ages of 25 and 45 who reside in the greater Toledo area. The recipient(s) is honored at Jewish Federation of Greater Toledo's Annual Meeting and receives a cash award to be used for participation, either at the General Assembly of Jewish Federations of North America or National Young Leadership Conference. The award can also be applied to participation on an Israel mission, particularly the National Young Leadership Mission.

Bob Wick Jewish Community Service Award

Established in 1998 to recognize Robert Wick, a great friend and supporter to the Jewish community, the award is restricted to businesses, corporations and companies that provide exemplary support to the Jewish community.

Nancy Newbury Spirit of Jewish Family Service Award

Each year, in its role as the social services and safety net for Toledo's Jewish community, Jewish Family Service recognizes a volunteer who embodies the spirit and compassion of the JFS mission.

**Marjorie Siegel Jewish Communal
Service Award of Excellence**

Established to recognize an outstanding Jewish communal employee or volunteer for their leadership in promoting Jewish values and improving Jewish life, the award acknowledges valuable contributions of the recipient and the deep appreciation of the Board of Directors and staff of Jewish Federation of Greater Toledo.

Shining Light Award

Created in 2019 to recognize outstanding community volunteers who find meaning and reward in giving of their time and energy for the greater good of the Jewish Federation of Greater Toledo. Nominees for this award are volunteers who go above and beyond the norm of volunteerism. They are tireless in their dedication to the mission of the organization, sit on numerous committees, enrich our community and strive to make Jewish Toledo a vibrant place to call home. Nominees for this award should be 18 -180 years old and meet the criteria description.

Please use the form below pertaining to the award(s) for which you wish to submit a nomination(s) or request a form from Sally Trouten at sally@jewishtoledo.org.

Jewish Federation of Greater Toledo Nomination for Community Award

Award Nomination (check one)

- ☐ National Young Leadership/Harry Levison Young Leadership Award
- ☐ Bob Wick Jewish Community Service Award
- ☐ Nancy Newbury Spirit of Jewish Family Service Award
- ☐ Marjorie Siegel Jewish Communal Service Award of Excellence
- ☐ Shining Light Award - Jewish Programs Volunteer

NAME OF NOMINEE: _____

Nominated by: _____

Address _____

Email: _____

Phone number: _____ Date: _____

Please fill out all applicable areas on a separate sheet of paper:

- 1. Leadership activity in Jewish Federation of Greater Toledo and/or affiliated agencies (current/past)
- 2. Leadership in the Annual Campaign (current/past)
- 3. Leadership activity in affiliated agencies and/or synagogues (current/past)
- 4. Other leadership activities
- 5. Why are you nominating this person/corporation?

*Nominations should be sent by March 1, 2023
to: Stephen Rothschild, CEO,
Jewish Federation of Greater Toledo, 6465
Sylvania Avenue, Sylvania, Ohio 43560*

Now you can use Venmo to make a donation to Federation and pay for programs, classes, and events!

Just send to

@Toledo-Federation

in your app or on the Venmo website at [venmo.com](https://venmo.com/Toledo-Federation) and please make sure to state the purpose of the payment before submitting.

Text CAMPAIGN to 44321

Text CAMPAIGN to 44321 to make a donation to the Jewish Federation of Greater Toledo Annual Campaign

News

Community Reflects on CFO Transition to JewishColumbus

By Jessica Endy

After 27 years, six(ish) positions, and one remarkable impact, Tina Stieben is leaving her role as Jewish Federation and Foundation of Greater Toledo Chief Financial Officer to become JewishColumbus's CFO.

"Tina, personally and professionally, is amazing," said Mark Greenblatt, JFGT Board Vice President. "She's been the constant for many years through massive amounts of change in organizational structure as well as professional and lay leadership. She's been the backbone of this organization and we will miss her institutional wisdom immensely."

"Consistency, competency, responsiveness and professionalism are a few words that come to mind when I think of Tina's tenure," said Matt Kripke, Toledo Jewish Community Foundation Chair. "We have been lucky to have her as part of our team for many years. I would be lying if I did not say it will be really tough to replace what she has done for our community."

"Tina's attention to detail and her ability to work with staff, lay leadership, and the community at large have facilitated our growth and made all of our jobs easier," said Laurie Gross, Board President.

In 1995, Stieben and her husband, Bruce, moved back to Toledo from Detroit, where she had been working in government accounting. She responded to an ad for JFGT's Financial Analyst position, which also managed accounting for the Foundation and Jewish Family Service. Stieben was, of course, hired. "My parents always had a service mindset and said we should always give something back," said Stieben. "I wanted to work for a non-profit, where I felt good about what I was doing, could serve people, and could grow."

"Tina was my first hire in the newly created Department of Finance and Administration," said Abby Suckow, past JFGT CFO and Executive Director. "She was and is a very capable, intelligent professional who helped guide us into the 21st century, updating our technology, accounting, and financial systems."

"Tina and I were hired just six months apart," said Wendy Goldstein, JFGT Donor Development and Women's Philanthropy Officer. "We've been through a lot of changes together. Tina's always kept things afloat. She's a great advocate and cheerleader. I'll miss her dearly, as a colleague and a friend."

IT soon was added to Stieben's portfolio and she became a Network Administrator and Analyst. Her role

then morphed again as Toledo's Jewish agencies were merged into JFGT.

"Tina's dedicated service to the Toledo Jewish community speaks volumes about her capabilities," said Joel Beren, Honorary Trustee. "She grew into her role at the same time the complexity of our 'back office' grew. She was there from the beginning of our consolidation of administrative services to all Federated agencies, and was the guiding hand through a number of major changes and consolidations."

Stephen Rothschild, JFGT CEO, agreed. "Tina has grown in her role, as JFGT has grown. From the earlier days of a separate Jewish Community Center, Toledo Board of Jewish Education, and Jewish Family Service, Tina has been an important part of the consolidation of these institutions, along with the Toledo Jewish Community Cemetery Association, into JFGT."

After Suckow left the organization, Stieben was interim CFO before becoming the Foundation Analyst. "I learned so much working with Arleen Levine on Toledo Jewish Community Foundation operations. I had the opportunity to focus on communications, something you typically can't do in the accounting world."

"Tina is an exemplary leader and cares deeply about the values and traditions of our Toledo Jewish community," said Levine, Foundation Director Emeritus. "Over the years, the scope of her professional responsibilities steadily increased and she mastered these ever-increasing responsibilities with terrific success. I've appreciated the opportunity to collaborate with her in all areas regarding the Foundation and have the utmost respect for her talent."

When JFGT's CFO position opened up in 2011, Stieben stepped into the role she has held since – except when she took on additional responsibilities like Interim Chief Operating Officer and Interim CEO, as needed. "Tina has been a role model to the organization with her steady and calm problem-solving skills, judgment in dealing with all kinds of organizational challenges, and interpersonal skills that facilitated excellent teamwork with our staff and Board members," said Eric F. Dubow, Past JFGT President. "I'm especially indebted to Tina for agreeing to step in as COO for over a year when we were without an Executive Director and in the midst of a strategic planning project. She's become a close friend and confidant to so many of us."

"Tina became CFO about the time I became President," said Elliot Feit, Past JFGT President. "She worked hard at learning what a CFO had to keep track of, from A to Z. In short, Tina was as rock solid as can be. Gratefully, Tina prepared me for the Board meetings, answered and explained all I needed, and it was all good and accurate. Board meetings can be a bit harsh, but I never heard anything other than praise for Tina."

Stieben was born and raised in Toledo, attending 12 years of Catholic school and The University of Toledo, where she received her accounting degree. She and Bruce have three daughters: Sydney, 28; Mikayla, 26; and Gabby, who turns 22 this month. "My girls have all gone through the JCC and Jewish day camps," said Stieben. "They are knowledgeable about Jewish culture and faith. This made them well-rounded, and I'm very proud of them."

"The Toledo Jewish community has become like a second family, a second home," said Stieben. In fact, Stieben became the Foundation's initial L'Dor V'Dor matching gift life insurance program donor (anonymously, until now) in 2016, after spending a month in the hospital and another month recovering. "I was very bad off. The Jewish community and JFGT staff were amazing to me and my family. The policy will support this community into the future. It was a way for me to give back for all the support and love I've received."

"Within six months of my arrival as a JFGT professional, our world was thrown in the COVID whirlwind," said Rothschild. "Without missing a beat, Tina helped coordinate our work outside of our physi-

cal offices and assisted with efforts to obtain PPP funding. She is simply unflappable. Tina's care for the interests of our community will be missed. I know that she will bring her same passion and skills to JewishColumbus and will do incredible things in her new role."

Stieben was approached by Columbus after their current CFO announced her plan to retire in September 2023. She said, "I'm 56, I felt it was the right time to make a move. I interviewed there, my husband came too, and it just clicked. I will miss the staff and my friends in the Toledo Jewish community. This transition is bittersweet, but I'm excited to help my Columbus Jewish family grow."

"I've been a volunteer for 20 years, and it's always been a pleasure to work with Tina," said Rich Rusgo, Immediate Past JFGT President. "Her knowledge of our campaign, organization, and financials has been a huge asset, and she is always on top of everything. We couldn't have been luckier to have had a leader like Tina."

"Tina's impact on our community has often gone unnoticed as she works mostly behind the scenes," said Greenblatt. "Most importantly she has been and will continue to be a superb human being and friend. She has worked very hard to get where she is and deserves the opportunity she is pursuing. I wish Tina only the best and look forward to staying in touch."

"Tina has been an awesome member of our Federation community for many years, and we are sorry to lose her," concluded Gross. "I appreciate all she has done for our community and wish her the best of luck in her new position."

Farewell Tina

Sunday, February 26 at 12-2:30 p.m.
Temple Shomer Emunim
6453 Sylvania Ave.

Free event - lunch provided

The entire community is invited to say goodbye and good luck to Tina Stieben as she says farewell to Jewish Toledo and hello to Jewish Columbus. Tina is currently the Jewish Federation of Greater Toledo CFO, but she has been an incredible asset in many different roles to the Toledo Jewish community in a variety of ways for the past 27 years.

Please join us to recognize Tina's extraordinary tenure.

RSVP requested by Friday, February 24 to Sherry Majewski at sherry@jewishtoledo.org or 419-724-0351. Please let us know of any dietary restrictions.

News

In Ohio, ‘zoombombing’ a religious service can now net jail time, thanks to advocacy by Jewish groups

By Ron Kampeas
(JTA) — In its closing session, Ohio’s legislature passed a law imposing penalties of up to 180 days in jail and a \$1,000 fine for “zoom-bombing” religious services, a practice that antisemites have used to intimidate Jews.
The law, “Increasing Penalties for Disturbing a Religious Service,” passed last week unanimously in the state Senate. It had previously passed in the state House, 95-1.

Ohio Attorney General Dave Yost sought the law after discovering that disrupting a religious service was only considered a “class four misdemeanor,” incurring penalties of up to 30 days in jail and \$250 fines. A Republican who was elected in 2018, Yost has sought legal action against abortion rights activists who have targeted anti-abortion clinics since the U.S. Supreme

Court ended federal abortion rights last summer. While anti-abortion protesters have for decades targeted abortion clinics, sometimes with deadly violence, some pro-abortion protesters have more recently sought to disrupt church services as part of their activism.
In formally endorsing the bill last month, Yost described the impetus: A Catholic church in Columbus in January was conducting an annual “memorial service for the unborn” when protesters raided the church shouting “This church teaches hate!”
“Last January, a group of protestors entered St. Joseph Cathedral in downtown Columbus, Ohio carrying signs and loudly chanting. The chaotic scene that unfolded included a protestor rushing toward the pulpit and protestors resisting removal by law enforcement,” Yost wrote. “The service was ultimately halted and unable to resume until

all protestors were removed from the premises.”
Yost wanted to make the offense a first-degree misdemeanor, which incurs harsher penalties. The Republican legislators Yost asked to advance the legislation consulted with religious communities, and as a result of talks with Jewish groups added into the legislation zoombombing, which antisemites used multiple times to target Jewish services that went online because of the COVID-19 pandemic.
Howie Beigelman, the executive director of Ohio Jewish Communities, which represents the state’s Jewish organizations on the state level, worked closely with the sponsors on the bill and credited the state’s Jewish federations, its Jewish community relations councils, its Jewish community security directors, and the state offices of the Anti-Defamation League and the American

Jewish Committee for lobbying for the bill.
“They wanted to do the bill,” Beigelman said of the sponsoring legislators. “And then they talked to us and we said generally the bill is important, but we also want you to be very specific about zoom bombing. And they’re like what’s that? I was like, Well, let me tell you, it’s happening a lot to our community.”
The Ohio legislature last week also passed unanimously the “Testing Your Faith Act” which requires public colleges and universities to accommodate religious observance when it conflicts with exams and assignments.

Ohio Jewish communities advocated for this legislation as well, and credited Convergence on Campus, a chaplaincy group, as well as Jewish groups working on and off campus for their advocacy.

This year’s ‘Jewish Nobel’ is a group prize, going to Jewish activists supporting Ukraine

By Philissa Cramer
(JTA) — A prize established to honor a single inspiring Jew with a lifetime of achievements has been awarded this year to a nameless group whose work is ongoing: Jewish activists in war-ravaged Ukraine.
The Genesis Prize Foundation said the war in Ukraine required a change in the approach it has taken since creating the prize, known by some as the “Jewish Nobel,” a decade ago.
“Recognizing the extraordinary nature of events dominating the past 11 months, The Genesis Prize Selection Committee has decided to depart from the usual custom of awarding the prize to a single Jewish individual,” the group said in a statement.
It added, “Instead, the Committee has elected to announce a collective award to Jewish activists and NGOs who were inspired by the brave citizens of Ukraine and their courageous president, Volodymyr Zelensky, and chose to act on their Jewish values by standing up for freedom, human dignity, and justice.”
The group is also not awarding the traditional \$1 million prize that recipients have donated to charity; instead, it says it plans to “continue to make grants to NGOs to alleviate the suffering in Ukraine, as we have done since the beginning of the war.” Those groups have included the JDC, which has distributed emergency aid across the country; United Hatazalah of Israel, which trained Ukrainians in emergency first aid; and Natal, an Israeli trauma response group, according to its Facebook page.
The goal of the prize, its co-founder and board chair Stan Polovets told the

Jewish Telegraphic Agency, remains to stimulate Jewish giving by raising awareness of particular needs.
“Freedom is one of the most important values of the Jewish people. And this is a country that’s fighting for its freedom. It has a president who has shocked everyone by his resilience and courage,” he said about Ukraine. “We think that the Jewish community worldwide needs to be supportive to the extent it can.”
In going with the group prize, Genesis circumvented the potential pitfalls of honoring Zelensky himself. The Genesis Prize Foundation held Zelensky up as a Jewish hero last October, when its cofounder and board member Natan Sharansky, the former Soviet dissident and 2020 honoree, visited him in Kyiv. Sharansky, who lives in Israel, has been a leading advocate for Israel to dedicate more resources to Ukraine.
But honoring Zelensky, Ukraine’s most prominent Jew, could have made for an uncomfortable situation at the Genesis Prize’s glitzy awards ceremony: In his efforts to secure more resources for Ukraine’s armed forces, Zelensky has also openly criticized Israel for not being as forthcoming as he would like. (Israel’s particular geopolitical interests have confounded the country’s response to the war since its start Feb. 24, 2022.)
And while some have called Zelensky a “modern Maccabee,” he has not always signaled pride about being Jewish, which prize recipients are expected to show, saying in 2019, “The fact that I am Jewish barely makes 20 in my long list of faults.”
Polovets declined to comment on the selection process. The Genesis Prize has

A new translation of Franz Kafka’s diaries restores much of his Jewish musings

By Andrew Lapin
(JTA) – Franz Kafka was a devotee of Yiddish theater, fell in love with his Hebrew teacher and once encountered the owner of a brothel he frequented in synagogue on Yom Kippur.
The broad strokes of Kafka’s biography have long been known to historians, but a new English translation of the Czech author’s complete and unabridged diaries gives readers the fullest possible picture of his complex, contradictory relationship with Judaism. For an author most famous for his depictions of loneliness, alienation and unyielding bureaucracy, Kafka often saw in Judaism an opportunity to forge a shared community.
“The beautiful strong separations in Judaism,” he praises at one point, in a disjointed style that is a hallmark of his diaries. “One gets space. One sees oneself better, one judges oneself better.”
Later, writing about a Yiddish play he found particularly moving, Kafka reflected on its depiction of “people who are Jews in an especially pure form, because they live only in the religion but live in it without effort, understanding or misery.” He was also involved with several local Zionist organizations, and toward the end of his life fell in love with Dora Diamant, the daughter of an Orthodox rabbi who taught him Hebrew (though she receives scant mention in the diaries).
“The Diaries of Franz Kafka,” translated by Ross Benjamin and out this week from Penguin Random House, collects every entry of the writer’s personal diaries covering the period from 1908 until 1923, the year before his death from tuberculosis at the

age of 41.
Although versions of Kafka’s diaries had previously been published thanks to the efforts of his Jewish friend and literary executor Max Brod (with translation assistance from Hannah Arendt), they had been heavily doctored with many passages expunged, including some of what Kafka had written about his own understanding of Judaism. A German-language edition of the unabridged diaries was published in 1990.
The author of “The Metamorphosis,” “The Trial” and “The Castle” was raised

News

Spielberg's 'Fabelmans' earns 7 Oscar nods, WWII epic with anti-Nazi past gets 9

By Andrew Lapin
(JTA) – “The Fabelmans,” Steven Spielberg’s autobiographical drama about his Jewish upbringing, had an expected strong haul of Oscar nominations, picking up seven nods Tuesday morning.

A remake of a movie once targeted by the Nazis, a blockbuster embroiled in a lawsuit with an Israeli family and a documentary by the program director of the San Francisco Jewish Film Festival also got recognized in a list jam-packed with Jewish characters, stories and artists.

Spielberg’s movie overcame an anemic box office showing to score nominations in the major categories of best picture, director and screenplay, for Spielberg and celebrated Jewish playwright and screenwriter Tony Kushner. The directing nomination brings Spielberg’s total nominations in the category to nine, tying him with Martin Scorsese for the second-most directing nominations in Oscar history.

The film also scored acting nods for Judd Hirsch, who is Jewish, and Michelle Williams, who recently said she is planning to raise her two children with Judaism.

“The Fabelmans” was the best picture nominee with the strongest Jewish themes, but it wasn’t the only one. The psychological drama “Tár,” starring Cate Blanchett as a problematic conductor, picked up six nominations, including for picture, actress and director; the film weaves Jewish mysticism into its storytelling.

“All Quiet On The Western Front,” Netflix’s new German-language adaptation of the classic 1929 novel about the horrors experienced by German soldiers during World War I, was also nominated for nine Oscars, including best picture, international feature and adapted screenplay. The film’s source material was once banned

and burned by the ascending Nazi Party, which believed its anti-war stance made the German military look weak and constituted a threat to their plans for world domination.

When the book’s initial 1930 film adaptation, directed by Jewish filmmaker Lewis Milestone, was released in Germany, Nazis led by Joseph Goebbels set off stink bombs, released mice into the theaters and called the movie a “Judenfilm” (or “Jewish film”). Germany and Austria banned the film from being shown in their countries, and the public censorship campaign led the novel’s author, Erich Maria Remarque, to renounce his German citizenship (Nazis were erroneously labeling him as a Jew).

In response, Jewish studio head Carl Laemmle Sr., agreed to heavily edit the movie and remove material deemed objectionable to the Nazis in order to improve its commercial prospects in Germany. One possible silver lining for the remake’s producers: The 1930 film went on to win best picture that year.

Back to this year’s Oscars: “Top Gun: Maverick,” the action blockbuster sequel, picked up four nominations, including for best picture. The film’s distributor, Paramount, is currently embroiled in a copyright lawsuit with the family of Israeli journalist Ehud Yonay, whose magazine article about a Navy fighter pilot school was the basis for the original “Top Gun” in 1986. In November, a judge dismissed Paramount’s attempts to throw out the suit and ruled the Yonay family could proceed with their claims.

The writer, director and actress Sarah Polley also scored a nomination for best adapted screenplay for her drama “Women Talking,” about a group of abused women in an isolated Mennonite community, which was also nominated for best picture. Polley has a Jewish biological father, whose secret parentage she explored in her 2013 documentary

Fabelmans continued on page 20

(from left) Producer Kristie Macosko Krieger, co-writer/producer/director Steven Spielberg, Seth Rogen, Julia Butters, co-writer/producer Tony Kushner, Keeley Karsten and Sophia Kopera on the set of “The Fabelmans.” (Merie Weismiller Wallace/Universal Pictures and Amblin Entertainment)

Legendary Jewish tennis champion Dick Savitt dies at 95

Dick Savitt at the Wimbledon Championship, July 6, 1951, in London. (Central Press/Hulton Archive/Getty Images)

By Jacob Gurvis
(JTA) — Dick Savitt, the Jewish tennis champion who won both the Australian Open and Wimbledon Championships in 1951, died Jan. 6 at 95 at his home in New York. He was the first Jewish athlete to win either tournament.

A native of Bayonne, New Jersey, Savitt never took a tennis lesson — his primary sport was basketball. But he taught himself to play tennis as a teenager, and would go on to play at Cornell University. After army service and college, his national profile skyrocketed.

Savitt won both the Wimbledon and Australian Open championships in 1951 when he was only 24. He was the second American man to win both competitions in the same year. The New York Times ranked him the No. 1 player in the world.

That same year, the 6-foot-3 righty also reached the semifinals of the U.S. National Championships and the quarterfinals of the French Championships, now called the U.S. Open and French Open, respectively.

But despite Savitt’s international success in 1951, he was removed from the U.S. team for that year’s Davis Cup tournament. Arthur Ashe, the trailblazing Black tennis champion and a mentee of Savitt, questioned the decision to remove the U.S. team’s top player from the tournament.

“In those days, to be Jewish in the

top ranks of tennis was to encounter a certain amount of prejudice,” Ashe wrote in his memoir, “Days of Grace.” “When Dick Savitt won Wimbledon, his right to a place on the Davis Cup team was challenged in some circles because he was Jewish.”

Savitt, however, insisted that antisemitism did not play a part in the decision, according to the Jerusalem Post.

Davis Cup snub aside, Savitt remained at the top of the sport. He became the first Jewish athlete to appear on the cover of Time Magazine on Aug. 27, 1951.

Savitt’s ascension was significant during a time when tennis remained primarily an amateur, country club-based sport. Many American country clubs during the early- and mid-20th century had a track record of excluding Jews (and Blacks) from membership and from using their facilities.

In 1952, Savitt retired from tennis at only 25 years old. He would return part-time to competitive tennis a few years later, and in 1961 won gold medals in men’s singles and doubles at the Maccabiah Games in Israel.

After his playing career, Savitt supported the Israel Tennis Centers, and in 1998 served as its overseas director.

Savitt is a member of the International Jewish Sports Hall of Fame, the National Jewish Sports Hall of Fame and the International Tennis Hall of Fame.

Toledo Jewish News

The Monthly Newspaper of Jewish Toledo

DOWNLOAD ONLINE AT JEWISHTOLEDO.ORG

READ ONLINE AT ISSUU.COM

search "Toledo Jewish News"

News

Holocaust ‘Book of Names’ to be inaugurated at the UN underscores the individual identities of the 6 million

By Renee Ghert-Zand

When Yad Vashem was created in 1953 on the slopes of Jerusalem’s Mount of Remembrance to commemorate the Holocaust, its founders understood that one of the central functions of the institution would be to document the names of the 6 million Jewish victims.

It was seen as a moral imperative: to demonstrate that behind the almost inconceivable number were real individuals whose lives were cut short by the Nazis.

Now, to mark International Holocaust Remembrance Day on Jan. 27, Yad Vashem is inaugurating its Book of Names — a monumental installation containing the names of 4,800,000 victims of the Shoah — at the United Nations headquarters in New York.

Among those participating in the Book of Names opening ceremony on Jan. 26 will be U.N. Secretary General António Guterres, Israel’s permanent representative to the United Nations, Ambassador Gilad Erdan, and Yad Vashem’s chairman, Dani Dayan, a former consul general of Israel in New York.

“The Shoah was the murder of 6 million individual Jews. Each one who died deserves to be remembered as an individual, and not only as part of a nameless collective,” Dayan said.

The Book of Names will be on display at the United Nations for a month. Afterward it will be transferred to its permanent location at Yad Vashem, the World Holocaust Remembrance Center, in Jerusalem, where it will be open to public viewing in time for Yom HaShoah, the Israeli and Jewish Holocaust remembrance day, in April.

The installation is an updated version of the Yad Vashem Book of Names that has been on permanent display at the Auschwitz-Birkenau State Museum in Poland since 2017. The new version, which contains 500,000

additional names, stands 6.5 feet high and approximately 3.3 feet wide. Its total length is 26.5 feet. The massive volume lists the names of the victims in alphabetical order and, where the information is known, includes their birth dates, hometowns and places of death. The book has blank pages at the end symbolizing the approximately 1 million victims whose names are not yet recorded.

The names in the Book are sourced from Yad Vashem’s Central Database of Shoah Victims’ Names.

“We have been collecting the names of the individual Holocaust victims since 1954, mainly through Pages of Testimony,” said Alexander Avram, director of Yad Vashem’s Hall of Names and the Central Database of Shoah Victims’ Names. The Pages of Testimony are one-page forms that survivors and remaining family and friends complete with the names and biographical information of the victims.

“Starting about 20 years ago, we have been able to go beyond these pages and look to thousands of other sources for names,” Avram continues. “These include lists of victims produced by federal archives or organizations in different countries, deportation lists compiled by researchers and museums, and names gathered by memorial sites and institutions. We have also sourced hundreds of thousands of names from our own collections.”

The special team that finds the names and archives them in Yad Vashem’s names database is challenged by the fact that the Nazis either tried to eliminate traces of their crimes against humanity by destroying records, or never registered Jews’ names in the first place — especially in Eastern Europe.

“Few ghettos had censuses or name registrations,” noted Avram. “Hungarian transport lists had numbers, but not names — and they were all taken to

extermination sites. Similarly, there were only numerical reports of the Jews killed by the Einsatzgruppen [the mobile paramilitary killing squads organized by the Nazis]. At Auschwitz, 900,000, men, women and children were sent straight to their deaths. Only the names of those sent to slave labor there were registered on cards, and the Nazis destroyed most of these records.”

The Book of Names is one component of Yad Vashem’s new strategic plan to improve and increase Holocaust remembrance in Israel and the world at a time when the number of survivors is dwindling and Holocaust denial and antisemitism are on the rise, Dayan said.

In addition to the permanent installations at Auschwitz and Yad Vashem, there are plans for a third version of the book to be created as a traveling exhibition.

“Our mission will be much more challenging, but also much more important and vital,” Dayan said of the coming era when no survivors remain. “We have to find innovative ways to reflect on and educate about what happened. I believe that you cannot remain indifferent to such a huge display when you see it.”

Dayan said he first experienced the power of the installation when he traveled to Auschwitz to see its initial version and found the names of his father’s uncles who were murdered in Poland.

New Yorker Bronia Brandman, a child survivor of Auschwitz originally from Jaworzno, Poland, was similarly moved when she embarked on a “roots trip” with her grandson Sruli Klaristenfeld in April 2017. Brandman’s large immediate and extended families were almost entirely wiped out by the Nazis.

Klaristenfeld navigated through the massive Book of Names at Auschwitz-Birkenau and found the

names of his grandmother’s parents and other relatives. “It was a physical and permanent manifestation of their memory,” Klaristenfeld said.

Brandman said the impact of the monumental installation cannot be underestimated.

“People are indifferent. Many have no concept of the Holocaust ever happening and how it could be that 6 million innocent people were murdered in cold blood, including 1.5 million children,” she said. “The importance of the Book of Names is that the victims are immortalized for the future, and the past is never forgotten.”

Dayan said he looks forward to the Book of Names’ arrival at Yad Vashem after its display at the United Nations.

“Yad Vashem is the natural permanent home for the Book of Names,” Dayan said. “The public will be able to come and browse and find relatives, people with the same name as theirs or from the same locations as their families — or even to just pay respect to the victims.”

Avram said he expects the pages of the new book to be as worn from touch by visitors seeking the names of their family members as are the pages of the Book of Names exhibited at Auschwitz.

“Many families need a tangible, tactile way to reunite with the memory of the victims,” he said. “It’s the closest we can get to providing a gravestone.”

Meanwhile, the work of recovering the unknown victims’ names will continue apace, as it has for the last seven decades.

“It’s a debt we have toward the victims,” Dayan said. “We cannot let them be consigned to the lost pages of history. That is our promise to them — and to future generations.”

This article is sponsored by and produced in collaboration with Yad Vashem, the World Holocaust Remembrance Center. This story was produced by JTA’s native content team.

Kafka continued from page 9

by a non-observant father in Prague, and he hated the small amounts of Jewish culture he was exposed to at a young age, including his own bar mitzvah. In addition, the city’s largely assimilated German-speaking Jewish population tended to look down on poorer, Yiddish-speaking Eastern European Jews.

But Kafka’s diaries also reveal a growing fascination with Jewish culture in young adulthood, particularly around a traveling Yiddish theater troupe from Poland whom he saw perform nearly two dozen times. He developed a close relationship with the company’s lead actor, Jizchak Löwy, and would host recitation events where he’d give Löwy the opportunity to perform stories of Jewish life in Warsaw.

Kafka himself would even write and deliver an introduction to these performances in Yiddish. He would also witness his own father harboring prejudices towards his new friend Löwy: “My father about him: He who lies down in bed with dogs gets up with bugs.”

“The Metamorphosis” famously

revolves around a man who inexplicably is transformed into a bug and then is rejected harshly by his family. In his introduction, Benjamin notes, “Scholars have suggested that such tropes, prevalent as they were in the antisemitic culture in which Kafka reckoned with his own Jewishness, influenced the themes of his fiction.”

Some of Kafka’s more ambiguous comments about his Jewish brethren were previously removed by Brod, according to Benjamin’s introduction to the diaries. At one point while hanging out with Löwy, Kafka invokes antisemitic stereotypes about Jewish uncleanness: “My hair touched his when I leaned toward his head, I grew frightened due to at least the possibility of lice.” Benjamin notes: “Here Kafka confronts his own Western European Jewish anxiety about the hygiene of his Eastern European Jewish companion.”

Other revelations in the unexpurgated diaries include Kafka’s musings about his own sexuality.

Jewish Senior, Family and Social Services

SAVE THE DATE

Supermarket Schlep

Sunday, April 23

On your marks, get set, SHOP... for the Jewish Senior, Family & Social Services (JSFSS) Family Food Pantry!

Families with children of ALL ages are invited to be a hunger hero and join us for an afternoon of fun, awareness, and community.

Virtual

Jewish Disability Advocacy Day

February 15, 2023 • Noon ET

Learn more at: JewishTogether.org/JDAD-2023
#JDAD #JewishTogether

We need your voice.
We need your participation.
Will you be there?

Jewish Disability Advocacy Day 2023
February 15, 2023 12-1 pm

Help kickoff JDAD as we come together virtually from diverse communities across North America to harness our collective power and break down barriers to opportunity and inclusion. Help us advance policies that will empower millions of individuals with disabilities to lead more independent and fulfilling lives. Together we'll learn and take action!

Pre-Need Funeral Plans *when you want peace of mind*
At-Need Arrangements *when you need a friend*

R O B E R T H

W I C K

W I S N I E W S K I

F U N E R A L H O M E

2426 N. Reynolds Road, Toledo, OH 43615
Thomas I. Wisniewski, 1948-2018 • David J. Czerniak, Director

419-535-5840

A Tradition of Caring Since 1939

Obituaries accepted for print in

Toledo Jewish News

Toledo Jewish News accepts obituaries for the Toledo Jewish community, immediate family members, and former residents of the Toledo Jewish community.

There is no charge to submit an obituary, but we encourage donations to Jewish Federation of Greater Toledo (www.jewishtoledo.org).

Preferred maximum obit length is 500 words (*Toledo Jewish News* reserves the right to edit obituaries as necessary).

Email completed obituaries to: paul@jewishtoledo.org

You may include a photo of the deceased if you wish (optional).

NOTE: Only obituaries submitted to paul@jewishtoledo.org (at the Jewish Federation of Greater Toledo offices) will be printed in Toledo Jewish News.

Toledo Jewish News is published the first of every month except July. Obituaries should be emailed by the 15th of the month prior to publication.

If you have additional questions, please contact paul@jewishtoledo.org or 419-724-0318.

Jewish Senior, Family and Social Services

CREATE AND RELATE: SESSION TWO!

March 23, 2023 | 12 – 2:30 p.m. | Sekach Building
FREE EVENT | LUNCH PROVIDED

NAMI will lead a Creative Expression Art Activity

Creative Expression Art Activity/Mitzvah Project:
We will be making tie pillows to be donated to local shelters/missions.

—

Beth Stutler will be doing a presentation about the Ability Center and all the services they provide.

Come nosh, come mingle, and, most importantly, come be together. This event is open to everyone!

RSVP to Sherry Majewski at 419-724-0351 or sherry@jewishtoledo.org by March 20, 2023.

March 23

May 25

July 27

September 28

WHAT YOU CAN EXPECT:

- Lunch provided
- Creative Expression art activity at every session
- Community member presentation
- Mitzvah project

SERVICES.
COMMUNITY.
TOGETHER.

Beginning in 2023, Jewish Senior, Family & Social Services will be bringing a new series of FREE events to the Toledo area Jewish community. Welcome to JSFSS’s new event series: **Create and Relate!** These events will offer the opportunity in five unique sessions for our seniors to connect with different services by bringing in new and exciting community members and activities. Although we hope to gear some services toward our seniors, we also hope to see people of all ages as we will be touching on topics within our society that are all-inclusive. All are welcome to attend. There will be a Creative Expression Art Activity at all sessions.

Jewish Senior, Family and Social Services

Jewish Senior, Family and Social Services

The JSFSS staff is here to help!

Visit us online on Facebook
facebook.com/JewishFamilyServiceToledo
or at our website at www.jewishtoledo.org/JFS
or contact us at 419-724-0401

TECH TIPS

Technology can change rapidly, which is why keeping up with the Joneses can, at times, seem like an overwhelming, even insurmountable, task.

To help aid my effort in choosing what tech trends and updates I follow, please see websites, listed below, that I have found to be insightful. They help me focus on select, specific information and help me weed out the clutter.

This is by no means a comprehensive list... and it is one that I keep refining. I will share other sites throughout the year. If you have recommendations, please, share! Thanks for reading – Tim

www.pcworld.com
www.lifewire.com

www.cnet.com
www.tomsguide.com

2023 Virtual Reality Programming Reminders

- Virtual reality programming that we may offer in 2023 depends, in large part, on what you would like to experience!
- Group sessions can take a variety of formats: videos, slideshow-style tours, street view map exploration, and even interactive games.
- Session content can range from action-packed sequences (cycling and sky diving) to touring famous museums like The Met and MoMA... You may even find yourself walking the streets of Madrid, or dining in a café in Paris. Meditation sessions can be offered, too.
- I encourage you to send VR program suggestions my way, whether via email or phone call!

(Tech Time with Tim)

Please be on the lookout for upcoming dates and times for a new program series starting in February: "Tech Tuesdays!"

Details to be shared soon via Friday Facts.

Tim Hagen

Project Manager and Technology Coordinator
Jewish Senior, Family and Social Services
6505 Sylvania Avenue
Sylvania, OH 43560
[T] 419-724-0412
[E] Tim@jewishtoledo.org

RECYCLE METAL WITH KRIPKE

Kripke Enterprises, Inc. 8201 West Central Ave. Toledo, Ohio 43617 USA
419-539-2115

Perhaps you or a family member are in need of help with senior social services. Maybe you know someone in need of support from a family pantry. Jewish Senior, Family and Social Services offers a range of services to benefit our community. JSFSS has a knowledgeable and caring staff waiting to help you.

Vice President Senior, Family and Social Services Ben Malczewski (419) 724-0408	JSFSS Office Manager and Program Associate Hannah Loeser (419) 724- 0401
Support Services Coordinator Liz Witter, LSW (419) 724-0406	Project Manager and Technology Coordinator Tim Hagen 419-724-0412
Food Pantry and Support Services Coordinator Stacy Willis, LSW, MSW 419-724-0407	

Fairways Bar & Grille

Carry Out Available!

Lunch Specials Daily Starting at \$7.99

Happy Hour 1/2 OFF!

- Well Drinks
- Draft Beers
- Mon through Fri 2-6pm
- Sat 11am-4pm

Jigg's Dinner starts at 11am
Lunch Portion \$9.99 11am - 3pm

8256 Central Ave. • 419-517-4653

Mon-Thur 11am-10pm - Kitchen Open Until 9:30
Fri & Sat 11am - 11pm - Kitchen Open Until 10pm

JIGG'S DINNER
17TH OF EVERY MONTH
Corn Beef
Cabbage
Red Potatoes
Carrots
\$15.99

Where Acquaintances Become Friends

HELP STOCK THE SHELVES!

Jewish Senior, Family & Social Services
OF GREATER TOLEDO

Family Pantry

Wish List*

- PAPER TOWELS
- HAND SOAP
- BODY WASH
- SHAMPOO/CONDITIONER

Please contact our office at 419-724-0401 to schedule your donation drop off.

THANK YOU!

*Other products still gratefully accepted

Next Jewish Generation

ADVENTURE AWAITS

CAMP
NEXT JEWISH
GENERATION

2023

Soirée

**SATURDAY,
MARCH 11
7 – 11 P.M.**

**TOLEDO BOTANICAL GARDEN,
CROSBY CONFERENCE CENTER
5403 ELMER DRIVE**

**ATTIRE: KEEP IT CASUAL AND
COME DRESSED IN YOUR BEST
SUMMER CAMP WEAR**

NEXT JEWISH GENERATION GOES TO SUMMER CAMP

**TO BENEFIT JEWISH FEDERATION OF GREATER
TOLEDO’S ANNUAL CAMPAIGN**

Nestled among the tall pines of Toledo Botanical Garden, Camp Next Jewish Generation offers an exciting environment for campers ages 21 and up.

Enjoy fun drinks and treats in the canteen, delicious strolling eats in the dining hall, s’mores by the campfire, camp themed activities, and more!

An epic night of fun awaits, don’t miss out!

SOIRÉE TICKET OPTIONS (PER PERSON):

First Timer (\$36) – 1 drink ticket + challah cover for tie dye
Expert Camper (\$54) – *before 2/24/23* – 2 drink tickets + t-shirt for tie dye
CIT (\$65) – *after 2/24/23* – 2 drink tickets + t-shirt for tie dye
Head Counselor (\$144) – VIP Package – 10 drink tickets, t-shirt for tie dye, + commemorative glass.

A minimum gift of \$18 to Jewish Federation of Greater Toledo’s 2023 Annual Campaign is required to attend.

Book your spot today:
Contact Sherry Majewski at 419-724-0351 or sherry@jewishtoledo.org or register online at <https://form.jotform.com/jewishtoledo/2023-njg-soiree>

**THE GLASS
IS ALWAYS
HALF FULL**

*@ Gathered
Glassblowing Studio*

NJG kicked off the new year with a fun night downtown including a private glass blowing experience and apps and drinks outdoors in a (heated) igloo on the Blarney Irish Pub patio.

Thanks so much to Adam Goldberg (as well as special visitors Andrea and Aster) and crew at Gathered Glassblowing Studio for another incredible evening.

Next Jewish Generation Programs

Welcome to Jewish Toledo
free welcome bags

Are you new to Toledo?
Contact Marnie Younker at 419-724-0365 or
marnie@jewishtoledo.org for your free welcome bag!

nextJgen Next Jewish Generation

Programs especially for post-college to young families.
For more information about Department of Jewish Programs or to register for virtual events, please contact Marnie at marnie@jewishtoledo.org.

Register for all upcoming NJG events at: <https://form.jotform.com/jewishtoledo/njg2022>
Any questions? Contact Marnie Younker at marnie@jewishtoledo.org

For all NJG programming information, visit jewishtoledo.org/nextjewishgeneration.

NJG Trivia Night
Thursday, February 16 at 7 p.m.
The Casual Pint, 3550 Executive Pkwy.

Who's up for a trivia night? Free trivia, appetizers on us, and drinks on you!
Make sure to arrive 15 minutes early (reservation will be under "next gen").

RSVP by Tuesday February 14 to: <https://form.jotform.com/jewishtoledo/njg2023>,
sherry@jewishtoledo.org, or 419-724-0351.

Next JGen is a staple of Jewish life in the Toledo area, existing to draw wonderful, dynamic, young Jewish people together for the greater benefit of the community. From Hebrew Happy Hours to date nights to volunteer opportunities, Young Jewish Toledo provides a range of opportunities for young Jewish professionals 21-40. These future leaders of Jewish Toledo are continuously strengthening personal connections while participating in – and perpetuating – Jewish life in Toledo. To find out more about how you or someone you know can get involved with Young Jewish Toledo, contact Marnie at marnie@jewishtoledo.org.

A London museum is seeking David Bowie's dress for an exhibit on Jews in the UK fashion industry

By David I. Klein

(JTA) — David Bowie, Greta Garbo and Sean Connery were not Jewish. But some of the garments they made famous — Bowie's dresses, Garbo's hats and the tuxedo Connery donned as James Bond — all had Jewish creators.

A London Museum is trying to gather some of those pieces of clothing for an exhibit on the impact that London's immigrant communities had on the British fashion industry.

The Museum of London Docklands documents the city's history as a port town, telling the stories of those who arrived on the River Thames, from African slaves brought through the Atlantic slave trade to the masses of Jewish immigrants who came in the late 1800 fleeing persecution in Eastern Europe.

Like their co-religionists who arrived in New York, many of those Jews found themselves in the garment industry after immigrating.

"Jewish people were working at all levels of the fashion industry in London throughout the twentieth century but the extent of their contribution has

David Bowie, shown with his wife Angie at home in Kent, England, in 1971, is wearing a dress that he famously wore on the cover of his "The Man Who Sold the World" album. (Peter Stone/Mirrorpix/Getty Images)

been widely unrecognised," Fashion Curator Lucie Whitmore said in a statement from the museum. "Jewish makers established the ready to wear industry, worked their way into the highest levels of London fashion and dominated Carnaby Street in the swinging sixties. Many of these designers were internationally

famous — favoured by the rich and famous and highly respected for their creativity, skill, and originality. It's a contribution that deserves to be recognised."

Starting in October and running until April 2024, the museum will host an exhibit titled, "Fashion City: How Jewish Londoners Shaped

Global Style."

To fill out the collection, however, they have put out a public call for help in gathering notable artifacts created by Jewish designers such as Mr Fish (born Michael Fish), Cecil Gee, Otto Lucas, the Rahvis sisters and Madame Isobel (Isobel Spevak Harris). The statement states the museum is looking for "menswear pieces...worn by famous names such as David Bowie, Mick Jagger, Muhammad Ali and Michael Caine," along with "members of The Beatles," by March 1.

Fish produced some of Britain's most iconic 1960s and 70s fashion designs, such as the wide kipper tie. Cecil Gee began his career in the 1930s and designed the "Demob Suit" — short for demobilization — which was granted to British soldiers by the army after their release from World War II service. Raemonde and Dora Rahvis were two South Africa-born Jewish sisters who after emigrating to London became some of the first prominent costume designers in the British film industry.

PJ Library

Pj Playdates

Open to our preschool-aged friends (0-3) and their parents, grandparents, nannies, siblings, and friends.

RSVP for all programs by contacting Sherry at sherry@jewishtoledo.org or 419-724-0351

Please let us know of any dietary restrictions when registering.

PJ & Gan Yeladim Playdates

Bagels & Babies
Sunday, February 5
9:30 a.m. - 11:30 a.m.

Gan Yeladim Preschool - 6505 Sylvania Ave.
FREE - bagels & snacks will be provided.

Please bring diapers, wipes, or baby soap/shampoo for donation to the Jewish Senior, Family and Social Services Family Pantry.

Open to our preschool aged friends (0-3) and their and their favorite grown-up(s). Drop your older kids off at Sunday School and join us for a warm experience in a welcoming & friendly environment.

See RSVP information above

PJ & Gan Yeladim Tot Shabbat Playdate
Friday, February 24
9 a.m. - 10:30 a.m.

Gan Yeladim Preschool - 6505 Sylvania Ave.
FREE - snacks will be provided.
Please bring diapers, wipes, or baby soap/shampoo for donation to the Jewish Senior, Family and Social Services Family Pantry.

Open to our preschool aged friends (0-3) and their and their favorite grown-up(s).

Join us for a fun morning of crafts, snacks, playing with friends, and a special circle time with Morah Raizel! Meet and make friends with other PJ parents and their kids.

Register by the day prior. See RSVP information above.

Cupcakes, Frosting, & Sprinkles Galore!
Sunday, February 19 at 1-3 p.m.

Cake in a Cup - 6511 W Central Ave.
\$10 per child - includes private cupcake decorating party, snacks, beverages, and coffee for the adults

Open to kids Kindergarten - 5th grade
Limited space available

Use your imagination and have some fun. Join us for a fun and sweet afternoon decorating your own incredible cupcakes!
Join us for a private cupcake decorating party!
RSVP information below and include dietary restrictions when registering.

RSVP for all programs by contacting Sherry at sherry@jewishtoledo.org or 419-724-0351

Please let us know of any dietary restrictions when registering.

To learn more about PJ Library® and to ensure your child receives this wonderful gift, please contact Sherry at 419-724-0365 or sherry@jewishtoledo.org

PJ Library® is supported in part by The Inspiration Fund and Jewish Federation of Greater Toledo.

We specialize in happy children!

GAN YELADIM
Preschool

Co-sponsored by
Jewish Federation of Greater Toledo and Chabad
Supported by the Federation's Annual Campaign

**Fall 2023
Registration
Open Now!**

Sign up now to
receive a free "Jewish
Toledo" sweatshirt
and bento lunch box
(while supplies last)

**Now accepting
children 18 months
through 5 years old.**

**Monday through Friday
3, 4, and 5-day
options**

8:30 a.m. – 5:30 p.m.
Half-day options

**For more information,
contact Raizel at
419-724-0402 or
raizel@jewishtoledo.org**

**CELEBRATE
SHABBAT
&
JEWISH
HOLIDAYS**

www.jewishtoledo.org/about-us/gan-yeladim-preschool

Youth

Stipend now available for BBYO Advisor. Earn up to \$750 for being a BBYO advisor for the 2023 calendar year. For more information or to apply, please contact Hallie Freed at hallie@jewishtoledo.org or 419-724-0362.

WANTED

**BBYO Boys BSN-AZA and Girls B’not Shalom
BBG Chapter Advisors Needed**

Were you a part of BBYO? Did you go to Jewish summer camp? Are you looking to influence Jewish teens today? Then this opportunity of mentorship might be for you!

Job Responsibilities

Advisors work with teens on the ground level to help them plan high quality programs, get involved with the community, and help their chapters to reach their full potential. Our advisors serve as positive Jewish role models by sharing observations with the teens, exploring problems and potential solutions, and encouraging them to strive for excellence. With advisor oversight, chapter programming is the responsibility of chapter members, allowing the teens to make some mistakes while helping them to learn and grow.

Advisors also work with teens to develop the character and confidence they need to handle the challenges of the high school years. Must be 21 years of age or older.

For more information, please visit bbyo.org/support/volunteer/. Interested in applying or finding out more? Please contact Hallie Freed at 419-724-0362 or hallie@jewishtoledo.org.

JTA Teen Journalism Fellowship

February-April 2023

The Jewish Telegraphic Agency is pleased to introduce a virtual journalism fellowship for high school-age Jewish teenagers.

We are accepting applications from 15-18 years olds who are interested in reporting the news of their community through a Jewish lens. We are defining “community” loosely here – school, neighborhood, identity, culture, hobbies. We want to hear how these parts of your life intersect with your Judaism and age-group.

You provide the story idea and we’ll provide the training and support required to help you produce a 500-750 article or short multimedia piece (video, photo, audio).

We are specifically looking to build a diverse fellowship cohort. We encourage teens of all backgrounds, identities, genders, cultures and connections to Judaism to apply.

scan to apply

JEWISH TELEGRAPHIC AGENCY

EXPERIENCE A MEMORABLE
OVERNIGHT JEWISH INITIATIVE

Jewish Summer Camp Program

APPLICATIONS NOW OPEN FOR SUMMER 2023!
DUE BY FEBRUARY 1

The EMOJI (“Experience a Memorable Overnight Jewish Initiative”) program was developed summer 2017 to help develop Jewish identity for our children, one camper at a time. EMOJI is designed to make camp affordable, accessible, and meaningful to families in our community through scholarships.

This past summer, 34 campers attended Jewish summer overnight because of the EMOJI program. The Toledo Jewish Community Foundation invested over \$71,000 in ensuring future generations’ connections to their Judaism, our Toledo Jewish community, Israel, and beyond.

To find out more or to apply, visit jewishtoledo.org/emoji.

Winter Play Space Available!

We re
OPEN
for fun

Grab your little one and invite a friend to join you in our warm, cozy space! The playroom at Gan Yeladim Preschool is open for fun for Jewish families and their little ones for no charge.

Space is open for fun on
Tuesdays and Wednesdays 9-11:30 a.m.

Playroom at Gan Yeladim Preschool
6505 Sylvania Ave.
Never been to Gan before? Let us know you're coming!
Contact Sherry Majewski at 419-724-0351 or sherry@jewishtoledo.org

Active Life for 60 and Better

Calling all Seniors 60+: FREE Puzzle Books to Play at Home

Enjoy a workout for the brain;
without the sweat!

Stay mentally active this winter with the help of Jewish Toledo. Any adult 60 or better is welcome to request a FREE puzzle book to pick up at the Federation or receive by mail. The books include a variety of puzzles in LARGE PRINT (such as word searches, Sudoku, word scrambles, and more).

**LARGE PRINT -
NO MAGNIFYING GLASS
NEEDED!**

One per household,
please.

Claim your book today by
contacting
Sherry Majewski at
sherry@jewishtoledo.org
or 419-724-0351

STAY CONNECTED TO JEWISH TOLEDO

How to Give

- **Call:** 419-724-0360 • **Text:** "CAMPAIGN" to "44321"
- **Venmo:** Toledo-Federation • wendy@jewishtoledo.org
- www.jewishtoledo.org/campaigndepartment

How to Register for Programs

- sherry@jewishtoledo.org • 419-724-0351

Find Out More

- www.jewishtoledo.org • 419-885-4461
- **Facebook / Instagram / Twitter:** JewishToledo
- **Jewish Senior, Family & Social Services:**
Family Food Pantry: 419-724-0401
Senior Support: 419-724-0407
At-Home Tech Help: 419-724-0412

2023 JEWISH HOLIDAYS

Purim
Tue., March 7

Passover
Thu., April 6 through
Thu., April 13

Shavuot
Fri., May 26 &
Sat., May 27

Rosh Hashanah
Sat., September 16 &
Sun., September 17

Yom Kippur
Mon., September 25

Sukkot
Sat., September 30
through Fri., October 6

Shemini Atzeret
Sat., October 7

Simchat Torah
Sun., October 8

Hanukkah
Fri., December 8 through
Fri., December 15

***All holidays begin at
sundown the evening
before the date indicated***

facebook.com/JewishToledo

BINGO and Brownies

No matter how the numbers tumbled, everyone was a winner at our Senior BINGO & Brownies event last month with fun games, special prizes, and delicious treats.

Active Life for 60 and Better

HAPPINESS

is a cup

OF Coffee

and Friends

Seniors Join Friends for Coffee and a Nosh

Tuesday, February 14
Tuesday, February 28
9 to 10 am.
Sekach Building
6505 Sylvania Ave

No agenda!
No fee!

FREE!

Just come and visit with friends and enjoy coffee and a treat.

Registration appreciated but not necessary to sherry@jewishtoledo.org or 419-724-0351

Senior Tu B'Shevat Tasting

Monday, February 6 at 1 -2 p.m.
Sekach Building – 6505 Sylvania Ave.

Tu B'Shevat is the new year of the trees. In Israel, it is celebrated as an ecological awareness day where trees are planted and people enjoy a seder of the seven species of the land: wheat, barley, grapes, figs, pomegranates, olives, and dates. Come socialize with friends and taste the many flavors of Tu B'Shevat.

RSVP by Wednesday, February 1 to Sherry Majewski at sherry@jewishtoledo.org or 419-724-0351. Please let us know of any dietary restrictions.

Free

Healthy Living

Get Fit Classes

Monday

Get Fit Early, 9-10am
-or-
Get Fit Later, 10:30-11:30am

Join us for this upbeat and energetic dance/exercise program designed to improve your fitness level safely and effectively. This is a comprehensive workout that includes strength, flexibility, balance, posture-improvement, and more. All moves can be modified to meet specific needs.

Cardio Drumming, 12-1pm
A high-energy workout that also includes some dance moves. This can also be done seated.

Wednesday

Get Fit Early, 9-10am
-or-
Get Fit Later, 10:30-11:30am
(see description above)

Ballet Ball Fusion, 12-1pm
A special blend of ballet warm-up, cardio drumming, and a Tai Chi/yoga cool-down. Ballet shoes are not required.

Friday

Zumba, 9-10am

Foundation Fitness, 10am-11pm
Designed to improve mobility, core strength, and stability from the ground up. Focus will be on foot and ankle strength, mobility, healthy posture, pelvic floor, and breathing. Exercises can be done in chairs and/or standing.

In-person classes at JSFSS
Sekach Building
6505 Sylvania Ave.
Sylvania

Can't join us in person?
Tune in on YouTube at Jewish Toledo

News

Kathryn Linver Memorials

serving the Jewish Community
for more than 30 years

Introducing Gabrielle Mallin, Memorial Associate

- Distinctive & Personally Designed Memorials
- Finest Materials & Craftsmanship
- Competitive Prices

Contact Kathryn Linver at 419-882-0607 or 419-283-6853 days or evenings
or Gabrielle Mallin at 440-785-0408

PARKER STEEL COMPANY

METRIC SIZE METALS ONLY

Locally owned and operated since 1955

www.MetricMetal.com
800.333.4140

the Beirut

FULL LEBANESE MENU
ITALIAN SPECIALISTS

BYBLOS

FINE LEBANESE DINING
DAILY LUNCH SPECIALS

• Creative Appetizers & Salads • Exotic Desserts • Vegetarian & Health Dishes •
• Lamb Specialties • Homemade Pizza & Sauces •
• CATERING & BANQUETS FOR ANY OCCASION - CARRY OUT AVAILABLE •

Mon. - Thurs. • 4 - 10:30
Fri. - Sat. • 4 - 11:30

Mon. - Fri. • 11:30 - 11
Sat. • 5 - 11:30

FULL BAR & LARGE SELECTION OF DOMESTIC AND IMPORTED BEER

419-473-0885
4082 MONROE
Just East of Douglas

419-382-1600
1050 S. REYNOLDS
North of Airport Highway

UNDER SAME OWNERSHIP

Poco Piatti

Tapas * Mezza * Antipasti

Large selection of Italian, Spanish,
Middle East and Greek specialties

Full Bar, Sangria, Imported and Domestic Beer and Wines

419-931-0281
Levis Commons, Perrysburg

Featuring the
"small plates"
of the
Mediterranean

Fabelmans continued from page 8

“Stories We Tell.”

The Jewish film producer Gail Berman also scored her first Oscar nomination for producing best picture nominee “Elvis,” while Jewish producing partners Darren Aronofsky and Ari Handel scored their own best picture nomination for “The Whale.” The movie, which Aronofsky directed, stars Brendan Fraser (also nominated) as a morbidly obese English professor.

In the performing categories, one actor was nominated for playing a real-life Jewish convert: Ana de Armas received a best actress nomination for her portrayal of Marilyn Monroe in Netflix’s “Blonde.” Monroe converted to Judaism in the 1950s and remained devoted to the religion even after divorcing her husband, Jewish playwright Arthur Miller.

Also, veteran actress Jamie Lee Curtis — whose father, Golden Age Hollywood actor Tony Curtis, was Jewish — picked up her first-ever Oscar nomination for her supporting role as a sinister tax officer in the multiverse sci-fi comedy “Everything Everywhere All At Once.”

Curtis is nominated in the category alongside her co-star Stephanie Hsu, who is also known to fans of the very Jewish TV series “The Marvelous Mrs. Maisel” as Mei Lin, a Chinese restaurant owner who gets together with co-lead Joel Maisel. Early buzz on the upcoming fifth season of “Maisel” says that Hsu’s character will convert to Judaism.

Another “Everything Everywhere” co-star, Jewish actress Jenny Slate, helped a different film score an Oscar nomination in the best animated feature category: the stop-motion mockumentary “Marcel The Shell With Shoes On.” Slate co-wrote the feature with her ex-husband Dean Fleischer-Camp, who directs; Slate also voices the lead role of Marcel. However, she is not one of the nominated producers on the film.

“All The Beauty And The Bloodshed,” a portrait of the outsider artist Nan Goldin and her years-long activism campaign against opioid manufacturers the Sackler family, was nominated in the best documentary feature category and is favored to win. The film documents how Goldin was born to Jewish parents but had an emotionally abusive family life and left home in her teens. The Sacklers are also Jewish.

The documentary short category saw the second nomination in a row for Jewish filmmaker Jay Rosenblatt, whose documentary “How Do You Measure A Year” chronicles many years of his daughter Ella’s birthdays. Rosenblatt is the program director of the San Francisco Jewish Film Festival.

Veteran Polish filmmaker Jerzy Skolimowski was also nominated in the international feature category for his drama “EO,” told from the perspective of a donkey. Skolimowski’s father was a member of the Polish Resistance and his mother hid a Jewish family in their house during World War II.

Jewish composer Justin Hurwitz, who won an Oscar for his work on “La La Land,” was nominated again for the score for “Babylon,” a follow-up production with that film’s director, Damien Chazelle.

And in the original song category, Jewish songwriter Diane Warren extended her nomination streak to 14 for the number “Applause,” from the feminist documentary “Tell It Like A Woman.” Warren has never won a competitive Oscar but did receive an honorary Academy Award last year.

2023 CEMETERY CLOSINGS

BETH SHALOM CEMETER
420 Otter Creek Rd.
Oregon, Ohio 43616

EAGLE POINT CEMETERY
515 Eagle Point Rd.
Rossford, Ohio 43460

Cemeteries close early every Friday at 4 p.m. for Erev Shabbat

Cemeteries are closed every Saturday for Shabbat

Jewish Holiday Closing Schedule for 2023

Wednesday, April 5, 2023	Erev Passover	Close at 4 P.M.
Thursday, April 6, 2023	Passover I	Closed
Friday, April 7, 2023	Passover II	Closed
Tuesday, April 11, 2023	Erev Passover	Close at 4 P.M.
Wednesday, April 12, 2023	Passover VII	Closed
Thursday, April 13, 2023	Passover VIII	Closed
Thursday, May 25, 2023	Erev Shavuot	Close at 4 P.M.
Friday, May 26, 2023	Shavuot I	Closed
Saturday, May 27, 2023	Shavuot II	Closed
Friday, September 15, 2023	Erev Rosh Hashana	Close @ 4 P.M.
Saturday, September 16, 2023	Rosh Hashana I	Closed
Sunday, September 17, 2023	Rosh Hashana II	Closed
Sunday, September 24, 2023	Erev Yom Kippur	Close @ 4 P.M.
Monday, September 25, 2023	Yom Kippur	Closed
Friday, September 29, 2023	Erev Sukkot	Close at 4 P.M.
Saturday, September 30, 2023	Sukkot I	Closed
Sunday, October 1, 2023	Sukkot II	Closed
Friday, October 6, 2023	Erev Shmini Atzeret	Closed
Saturday, October 7, 2023	Shmini Atzeret Sukkot VIII	Closed
Sunday, October 8, 2023	Simchat Torah	Closed

Regular Cemetery hours:
Sunday through Thursday 6:30 a.m. – 5:30 p.m. Fridays 6:30 a.m. – 4:00 p.m.
Closed Saturdays and on the above dates for Yom Tov

**Toledo Jewish Community Cemetery Association 6465 Sylvania Ave., Sylvania, Ohio 43560
419.724.0404**

Local

Simcha

Engagement

Debbie Katz & Jon Liebenthal and Neal & Lisa Intrater are thrilled to share that their son **Jonathan Intrater** became engaged to **Audrey Blaeser**, both of Upper Arlington, OH.

Audrey, from Dublin, OH is the daughter of Vincent & Lorie Blaeser, granddaughter of Paul Blaeser and the late Anne Blaeser, Earl & Violet Smith. Jonathan is the grandson of the late Honorable Judge David and Joan Katz, & Rabbi Aaron and Dr. Roseline Intrater.

Birth Announcement

Eli and Emily Kaufman are thrilled to announce the birth of their son, **Brady Ezra Kaufman**. Brady entered the world on December 10, 2022 in Deerfield, IL. The proud grandparents are Susan and Steve Kaufman and Susan Maxwell and Ron Waife. Brady Ezra is named after Eli's grandmother, Bernice Katz, and Emily's grandmother, Ellen Maxwell.

Celebrating 100

Sandy Horwitz, turned 100 in January. He is a lifelong resident of Toledo, went to Scott High School, and The University of Toledo. He enlisted in the Army/Air Corp in WWII and trained as a radio operator, guiding pilots to safety. He was an Eagle Scout in the Jewish Boy Scout troop and became a Boy Scout leader. He owned Horwitz & Pintis Co., reconditioners of steel drums. He has been married to Phyllis Horwitz for 70 years.

Sandy Horwitz, pictured 2nd row, 3rd from right, in Toledo Jewish Boy Scout troop.

B'nai Mitzvah

We Honor Our B'nai Mitzvah

Cole Brenner Helfman will be called to the Torah on Saturday, February 25 at Temple Shomer Emunim. Cole is the son of Kristal and Todd Helfman of Sylvania, Ohio, and the younger brother of Max and Ray. He is the beloved grandson of Joseph and Wanda Bublick of Waterville, Ohio; Marleen and Richard Kramer of Novi, Michigan; and David Helfman (z"l) of Coronado, California.

Cole is a seventh grader at Timberstone Junior High where he is a violinist in the school orchestra. Cole is an active Boy Scout in local Troop 154 and has already achieved Star rank. In his spare time, Cole enjoys camping year-round with his troop, playing the piano, reading, video gaming, building LEGO, and solving his many Rubik's Cubes. His family enjoys his sense of humor, wit, and silliness. Cole's logical thinking and organizational skills are also worthy of mention. Cole is a bright young man and his family and friends, both near and far, are very much looking forward to his celebration.

Have something to kvell about?

Let Jewish Toledo celebrate your good news with you!

Send us your wedding, engagement, graduation, baby, job or other news for consideration in *Toledo Jewish News* today! Submit your simcha to Paul Causman at paul@JewishToledo.org.

Jewish Nobel continued from page 7

never gone to a current political officeholder; politician and businessman Mike Bloomberg was honored after he left the New York City mayor's office.

The temporary departure from the Genesis Prize Foundation's regular approach extended beyond who was chosen as the recipient. The group opened nominations publicly but then did not release a shortlist for a public advisory vote as it has in recent years. It also decided not to hold its traditional awards ceremony in Jerusalem that has in the past been an unusual convening of Diaspora Jewish leaders, Israeli government officials and celebrities. (Last year, the Knesset dissolved itself the night of the ceremony, when Pfizer CEO Albert Bourla was being honored; the politicians did not attend.)

While the changes made sense for the unusual moment, Polovets acknowledged potential downsides, including confusion about the Genesis Prize brand and the lack of a celebrity spokesperson for the year's cause. He also said he anticipated that without a single awardee to guide where donations go, his organization could receive an unusual number of unsolicited applications for aid.

The group will begin discussions about where to direct its giving in about a month, according to foundation officials. That will also be the first anniversary of Russia's unprovoked invasion of Ukraine.

The tweaks to the selection process are not the first changes at Genesis induced by the war: The three Russian billionaires who helped start the prize stepped down from the board of the related Genesis Philanthropy Group last March, after being targeted by Western sanctions in response to the invasion.

Temple Shomer Emunim

February Worship Schedule
Friday, February 3
Shabbat Service at 6PM
Led by Rabbi Julie Schwartz & Cantor Roher
Friday, February 10
Shabbat Service at 6PM
Led by Rabbi Gibson & Dr. Andrew Pelletier
Saturday, February 11
Parsha & Prayer at 10:30AM
with Rabbi Gibson
Friday, February 17
Shabbat Service at 6PM
Led by Dr. Andrew Pelletier, Janet Rogolsky & Fagie Benstein
Friday, February 24
"Just Because It's Shabbat" Service at 6PM
Led by Cantor Roher & our Religious School Students
Shabbat Dinner following services
Saturday, February 25
Shabbat Service at 10:30AM
Bar Mitzvah of Cole Helfman

Save the Date!
Shabbat Morning Yoga
Saturday, March 4 @ 10:30AM
with Amy Nistel & Cantor Roher

Join us February 3 & 4 with Rabbi Julie Schwartz, Scholar-in-Residence
Friday, February 3
Rabbi Schwartz will lead Shabbat Services with Cantor Roher Friday, February 3
Followed by Shabbat Dinner
Matzah Ball Soup, Brisket, Roast Chicken, Salad Bar & Baked Idaho & Sweet Potato Bar
Adults \$12 Children 10 & Under \$6
New members (joined Temple since September 2020) are guests of the Temple.
Reservations required by Tuesday, January 31
Saturday, February 4
Brunch & Learn with Rabbi Schwartz at 11:30AM
Reservations required by Tuesday, January 31

Saturday, February 11 at 10:30AM –
Parsha & Prayer with Rabbi Gibson
Sunday, February 12 at Noon –
Lunch & Learn with Rabbi Gibson: *"Israel & US Jews Renewal or Reappraisal?"*

Wednesday, February 22 at 7PM –
Men's Chavurah
Kol Zimrah Rehearsals –
Tuesdays, February 7, 14, 21 & 28 @ 7:30PM

February Religious/Hebrew School
Wed 1st Hebrew School 4:30-6PM
Sun 5th Religious School 9:15-11:30AM
Wed 8th Hebrew School 4:30-6PM
Sun 12th Religious School 9:15-11:30AM
Wed 15th Hebrew School 4:30-6PM
Sun 19th **NO Religious School**
Wed 22nd Hebrew School 4:30-6PM
Sun 26th Religious School 9:15-11:30AM

Temple Tots
"It's Purim Time"
Sunday, February 26 @ 9:15AM

Purim Spiel 9:15AM
Community Purim Carnival 10-11:30AM
Sunday, March 5 @ the Temple

Join us for
"Just Because It's Shabbat"
Friday, February 24 at 6PM
Led by Cantor Roher and our Religious School students.
Shabbat dinner to follow!
Reservations Required by Tuesday, February 21

Congregation B'nai Israel

cbitoledo.org

ALL congregants are welcomed back to in-person services regardless of vaccine status. Mask-wearing at in-person CBI services and programs is **OPTIONAL**. however, un-vaccinated attendees are **STRONGLY ENCOURAGED** to wear a mask while in the building. If you are not a CBI member and would like to attend, please contact the office at 419.517.8400.

CBI PROGRAMS ARE OPEN TO THE MEMBERS OF ALL LOCAL CONGREGATIONS UNLESS INDICATED OTHERWISE

David S. Stone Religious School Calendar: February 2023

Wed.	2/1	Hebrew School 4:15-5:45 PM
Sun.	2/5	Religious School 9:30-11:30 AM
Wed.	2/8	Hebrew School 4:15-5:45 PM
Sat.	2/11	Teen Havdalah Program with Israeli Shin Shin @ Shomer
Sun.	2/12	Religious School 9:30-11:30 AM Israeli Shin Shin @ Shomer
Wed.	2/15	Hebrew School 4:15-5:45 PM
Sun.	2/19	NO RS - PRESIDENT'S WEEKEND
Wed.	2/22	Hebrew School 4:15-5:45 PM
Sat.	2/25	HAVDALAH - HAVE FUN! Event & USY led Movie/ Game Night 6:45 PM
Sun.	2/26	Religious School 9:30-11:30 AM

Weekly Services Schedule

Monday & Thursday Morning Minyan 8:00 AM - In Person/Zoom
Monday ~ Thursday Evening Minyan & Friday Evening Kabbalat Shabbat 5:45 PM - Zoom
Saturday Morning Shabbat 9:30 AM - In Person/Live Stream
Sunday Morning Minyan 9:30 AM - In Person/Zoom

CBI's Tot Shabbat Program
Saturday, February 4, 2023
11:00 - 11:40 AM
In-Person in the CBI Chapel
Join us for a special Shabbat service for our youngest congregants led by Hannah Chernow. Activities will include stories, singing and delicious challah! This service is designed for parents with children up to 5 years of age. Kiddush lunch will follow.
RSVP to the office at 419.517.8400 or email kbrody@cbitoledo.org

Adult Ed: "The Early Universe & What the First Results from the James Webb Space Telescope Tell Us About It"
with speaker Steven Federman, Ph.D.
Sunday, February 12, 2023
10:30 AM - Noon, In-Person at CBI
The James Webb telescope allows us to see into the early universe. Steve will describe how the Webb telescope is bringing us new insights, and how all of this compares to the creation story in Genesis.

SAVE THE DATE: "Spiel Cabaret at Club CBI" & Purim Dinner
Monday, March 5, 2023 at 5:45 PM In-Person at CBI
Join us as we observe the 3 mitzvot of Purim: Tzedakah • Mishloach Manot • Megillah!
The cost is \$5 per person. We ask that you bring full bottles of shampoo, conditioner, body wash, and liquid hand soap to donate to JFS. RSVP by Monday, February 27, 2023 to 419.517.8400. *Details in the Feb. bulletin.*

"Havdalah - Have Fun!" Night
Games • Dinner • FUN
Saturday Evening, February 25, 2023
6:45 PM In-Person at CBI
Join us for an evening of fun games, great food and drinks after a meaningful Havdalah service. What's your game? Trivia? Poker? Bingo? You'll find that and lots more! Bring your friends & family!
\$5 per adult for the FUN evening!
Please RSVP to the office at 419.517.8400 by February 17, 2023.

WCBI BOOK CLUB
Tuesday, February 28, 2023
10:30 AM In-Person at CBI
February Selection is **Left on Tenth: A Second Chance at Life** by Delia Ephron.
THIS PROGRAM IS OPEN TO THE WOMEN OF ALL LOCAL CONGREGATIONS
Please RSVP to Ellen Federman at efederman@sbcglobal.net by Sunday, February 26, 2022.

The CBI office will be CLOSED
Monday, February 20, 2023 - President's Day

Congregation Etz Chayim

SUNDAY MORNING ADULT LEARNING SESSION ON ZOOM

Rabbi Stephen Belsky of Oak Park, Michigan will be presenting an adult learning session on zoom on Sunday morning, February 19th at 7:00 p.m. Everyone is welcome. Contact Elsa Leveton or Nancy Jacobson for the link.

MAJ/POKER GAMES SCHEDULED

Come and enjoy a few hours of relaxation and fun playing maj jong and poker. The in-person games will take place in the Etz Chayim Social Hall on Sunday, February 5th from 10:00 a.m. to noon.

Online maj will be held on Sunday afternoon, February 19th from 1:00 p.m. to 2:30 p.m. Please register with Nancy Jacobson.

PIZZA LUNCH & GAMES PLANNED

Come and enjoy a delicious lunch of salad, pizza and dessert on Sunday, February 26th. Lunch will be served at noon followed by a variety of games. Please reply to Elsa Leveton or Nancy Jacobson.

SISTERHOOD NEWS

As we look forward to spring, our thoughts turn to the holiday of Purim. The sisterhood will again be assembling Shaloch Manot bags for our members to give as gifts. This is a nice way to remember people at Purim. The letters were sent out at the end of January. The orders for the Shaloch Manot bags must be returned by February 13th. Purim is March 7th this year. Pick up of the bags will be Sunday March 5th from 12:00 noon-2:00 p.m., Monday March 6th from 9:00 a.m.- noon, and Purim morning, March 7th from 9:00 a.m.-11:00 a.m.

Coming in March, the Sisterhood is planning a Tae Chi and Asian Recipe Sharing event. The date will be announced. The Tae Chi demonstration will take place beginning at 11:30 a.m. with the recipe sharing and lunch following. More information will be forthcoming. The next meeting is February 7th at 10:00 via zoom. If you would like to attend, please contact Elsa Leveton for the link.

Chabad House

CAMP GAN ISRAEL
TOLEDO, OH

Registration will open in February!
Camp dates: June 19 - July 14
Ages: 4 - 12
www.chabadtoledo.com/camp

**SAVE THE
DATE**

Purim Dinner

**TUESDAY
MARCH 7
5:00 PM**

Joanne Galler Rubin
**Friendship
Circle**

Cosponsored by
Chabad and Jewish Federation of Greater Toledo

THE FRIENDSHIP CIRCLE CAFÉ

OPEN TO THE PUBLIC FOR ONE NIGHT ONLY
AT THE FRIENDSHIP CIRCLE: 2728 KING ROAD

For more info & RSVP: Mushka@FCToledo.com

**TUESDAY
FEBRUARY 28
5:00PM**

*The Friendship Circle Café is prepared and run by participants of the Joanne Galler Rubin Friendship Circle.
Come show your support for their skills and achievements by reserving your table at our pop-up Café!*

Classifieds

Business Cards

RUN YOUR BUSINESS CARD
IN THE

Toledo

The Monthly Newspaper of Jewish Toledo

Simply send your business card and billing information to:
Paul Causman at 6465 Sylvania Ave., Sylvania, OH 43560 or paul@JewishToledo.org

Publish your business card (reproduced with no changes) for just \$36/month*
*Three-month minimum. Any changes to business card include extra charge.
Ads must be received by the 15th of the month.
Call 419-724-0318 for more information

It is easy to run a classified ad in Toledo Jewish News!
First 12 words - \$8, \$0.10 per additional word. Phone numbers and abbreviations count as separate words. Ads must be received by the 15th of the month.

Simply email your ad and billing information to paul@JewishToledo.org or call 419-724-0318 for more information.
Please note: Classified ads will run every month (and the purchaser will be billed) until notification of cancellation is received.

Please support our
advertisers and let them know
you saw their ad in the
Toledo Jewish News!

Toledo

Jewish News

The Monthly Newspaper of Jewish Toledo

Get your Toledo Jewish News online
www.jewishtoledo.org

\$

Make Extra Money
Commissioned Ad Sales

Toledo Jewish News is seeking commissioned ad salespeople. Make extra money in your free time; the more you sell, the more you make. Work from home by phone or just stop by your favorite restaurants and stores. Contact Paul Causman at paul@JewishToledo.org.

Judy Scheinbach

Realtor®

Licensed in Ohio & Michigan

2460 N Reynolds Rd
Toledo, OH 43615
www.howardhanna.com

Howard
Hanna

Real Estate Services

Office: 419-535-0011
Cell: 419-345-0285
Fax: 419-535-7571
Email: judyscheinbach@howardhanna.com
Website: judyscheinbach.howardhanna.com

brownhonda

WENDY COOPER

SALES & LEASING CONSULTANT

Office: 419-841-2222
Cell: 419-391-3333
6155 W. Central Ave.
Toledo, OH 43615

Contact for special pricing on new and used vehicles!

brownhonda.com

Ann Albert

Realtor

Text or Call (567) 202-1213
annalbert56@gmail.com
www.ToledoHomesandCondos.com

Dr. Rosemary Chaban &
Dr. Matthew Lark
at
Oak Openings Dental

are welcoming new patients!

Please call 419-824-7900
for details on all your dental needs.

Servers & Bartenders

— On the Go! —

Need servers, bartenders, and kitchen help for private events?
We can help!
Call Kathie Jensen at 419-290-8832

Kathie Jensen, LLC
Owner/Operator

KJensen49@yahoo.com
419-290-8832

Toledo Jewish News and Jewish Federation of Greater Toledo reserves the right to refuse any submissions. The appearance of advertising, in the Toledo Jewish News print and digital media, does not constitute an endorsement of the advertisers or their products and services by Toledo Jewish News, Jewish Federation of Greater Toledo and its affiliated agencies. Product and services information is based solely on material received from suppliers.

Israel

Shalom, Slurpee: Israel gets its first 7-Eleven in convenience store chain’s planned wave

By Deborah Danan
(JTA) — Yoav Silberstein, 16, waited an hour and a half to get into 7-Eleven’s new flagship — and so far only — store in Israel. Located in the heart of Tel Aviv in Dizengoff Center, the store opening on Wednesday attracted throngs of mostly teenagers hoping to get a taste of America in the shape of a gallon-cup carbonated slushy called a Slurpee.

Silberstein was disappointed, though, to discover that the largest size on offer was a 650 ml (21 oz) cup. He has fond memories of Slurpees from visits with relatives in the United States, where the largest option is twice as big.

“I overheard people in the line calling it ‘barad,’” he said, using the Hebrew word for Israel’s version of slushies. “They have no idea about any of this.”

7-Eleven is the largest convenience store chain in the United States, with nearly 10,000 locations. But it is in some of its overseas markets where the chain really stands out — especially in Japan, where the more than 20,000 7-Elevens serve up everything from banking services to clothing essentials to high-end fresh and prepared foods. There, they can function as a person’s primary shopping destination.

With the store opening this week, Israel became the 19th country to welcome the megachain, and the first in the Middle East, after Electra Consumer Products inked a franchise deal in 2021. Thirty more stores are slated to open by the beginning of 2024; the company says several hundred will follow.

“It’s revolutionary,” Israel’s 7-Eleven CEO, Avinoam Ben-Mocha, told the Jewish Telegraphic Agency. “It’s more than a mini-market, it’s also a pizzeria, cafe and fast food restaurant all under one roof.”

The new stores will join more than 10,000 convenience stores already operating in Israel. In some big cities, including Tel Aviv, convenience stores that resemble New York’s bodegas can be found on every street corner, many of them open around the clock offering anything from cigarettes to diapers.

But the standard convenience stores

Israelis crowd outside the country's first 7-Eleven convenience store on Tel Aviv's Dizengoff Street, Jan. 11, 2023. (Deborah Danan)

known as makolets don’t serve coffee and hot food and are intended, like their American counterparts, for buying items in between larger shops at regular supermarkets. The a.m./p.m. chain of small-scale grocery stores gives off a 7-Eleven aesthetic but also does not serve fresh coffee or food. The closest things currently to a 7-Eleven in Israel are gas station stores that offer coffee and a range of sandwiches, salads and pastries, in addition to basic groceries.

At the new 7-Eleven, customers serve themselves Slurpees, Big Gulps and soft-serve ice cream (called American ice cream in Israel) as well as coffee from touchscreen machines that offer oat and soy milk alternatives at the same price. At 9 NIS (\$2.60), the price is competitive locally but is still more than other 7-Elevens around the world, including the United States — reflecting Israel’s notoriously high cost of living.

In another innovation, the store’s cups have a barcode that allows customers to check themselves out. A mobile app, currently in a pilot phase, is meant to make it even easier for customers to grab and go.

Gabi Breier, one of only a few older customers at the store’s opening, hailed the self-serve, self-checkout policy.

“I’m walking around with this ice cream tub and wondering when someone is going to come and stop me and demand that I pay,” Breier said.

“It’s a new thing, this trust given to the customer. In the end, people will like it more than other places. It makes you feel like you’ve been invited.”

Asked if he thought an Israeli market might take advantage of this rare show of autonomy, Ben-Mocha was equanimous.

“Most of the kids here are getting it, but I’ve seen a few walk out of here with unpaid items and no one has stopped them,” he said. “But it’s part of the process and we’re on a learning curve too. Look, when you give the customer your trust, they will honor that.”

Israel has been an inhospitable home to some other foreign chains, notably Starbucks, which lasted less than two years before shutting its doors in 2003. Could the 7-Eleven venture be destined for the same fate?

“The problem with Starbucks was that they didn’t bother to understand the local taste profile,” Ben-Mocha said. “They just came with their own concept and tried to force it onto a market it wasn’t suited to.”

“Adapting to the local market is an inherent part of 7-Eleven’s DNA,” he said.

In Israel, that adaptation includes tweaks to the company’s signature operating hours — the “7” in the name refers to how many days per week the store is open — and to the way food is heated. The company initially said its Israeli stores would be closed on Shabbat, a requirement for food-service establishments that want to be certified as kosher. The Tel Aviv store’s fresh food is not kosher — it serves foods made with milk and with meat, heating them in the same ovens — but other branches will be, according to the company.

Out of around 2,000 products, just 80 are 7-Eleven branded products. Others reflect local tastes: Alongside 7-Eleven hot-food classics such as pizza, hot dogs and chicken nuggets, Israeli customers can also enjoy zaatar-and-spinach pastries and mini-schnitzels. In the candy aisle, American classics like Twizzlers and Mike and Ikes are juxtaposed with Israeli treats like fan favorite Krembo and Elite’s recently resurrected cow chocolate. And one striking import is that donuts will be sold year-round — a concept alien to Israelis, who typically only get to enjoy the fried dough confection when it’s sold around Hanukkah time.

It isn’t enough for everyone though.

“I hate this 7-Eleven, it’s totally fake,” said 16-year-old Moti Bar Joseph, who immigrated three years ago from the Bronx, in New York City. “It doesn’t have any of the real 7-Eleven feeling. There are no Lucky Charms, no Jolly Ranchers. It’s an Israeli bootleg version.”

Yuya Shimada, a Japanese national working in Tel Aviv, was more generous. Shimada came to the opening because he was familiar with the brand from his hometown of Nagoya. Asked if he was reminded of home, Shimada laughed. “No, not a bit. But this store is very stylish. I give it 8 out of 10.”

Asked whether his visit had been worth the wait, Silberstein, the teenager, said that it’s “always special to be first to something.”

He added, “But I stood four hours for the opening of the Lego store across the road so I’m probably not the right person to ask.”

How to find newly released Israeli immigration records from 1919 onward

By Asaf Elia-Shalev
(JTA) — The genealogy website MyHeritage posted 1.7 million Israeli immigration records online this week, making accessible a trove of ship and plane passenger lists stored in bound tomes at the Israel State Archives.

The records cover arrivals to the country for about 60 years starting in 1919. They include details such as the name of immigrants, country of origin, birth year, date of arrival, destination city and the name of the vessel they arrived on.

MyHeritage is billing the records as the Israeli version of the Ellis Island database, and historians and genealogists have endorsed this view, calling the release a major moment for the field.

“The amount of information now available, and for free, is huge,” said Garri Regev, president of the Israel Genealogy Research Association.

The records are not just for experts; anyone interested in looking for details about the immigration of their relatives or others can use this dedicated website and search by names and other details.

Knowledge of Hebrew, the language of the original immigration lists, isn’t required. MyHeritage, headquartered in Or Yehuda, Israel, and Salt Lake City, Utah, ran every record through translation software, making them searchable in English and other languages. (Salt Lake City is a hub of genealogical research because it is home to the Church of Jesus Christ of Latter-Day Saints, known

as the Mormon Church, which has a theological interest in ancestry.)

The Israeli data is comprehensive but not complete: Some immigration lists were missing from the archives, and some were in poor condition, affecting the quality of the scan. But genealogists encourage the public not to give up too quickly since names may have changed and spellings vary.

“You have to be creative when you search,” said Rose Feldman, who develops databases for the Israel Genealogy Research Association. “Sometimes it is by looking for the child accompanying the parents, sometimes by searching by the given name and year of birth or if you know the year of arrival. It is free, so it is just your time that is required.”

MyHeritage was an Israeli-owned company until it was acquired by Francisco Partners, a San Francisco-based private equity firm, for a reported \$600 million in 2021.

Asked why the company went through the work of digitizing and indexing the files only to provide access to information for free, MyHeritage’s director of public relations, Sarah Vanunu, said the company has released records for free in the past and that doing so is part of its public mission.

“We see it as part of our mission to connect people with their family history through important historical records and amazing collections, and a gift to the community,” Vanunu said.

Letters from Anne and Martin

Last month, a total of more than 1600 local high school students and approximately 100 community members attended three separate showings (at The Valentine Theatre, Perrysburg Junior High School, and The University of Toledo) of the dramatic two-person play, Letters from Anne and Martin, organized by the Anne Frank Center USA. Speakers included Hindea Markowicz, Director, Ruth Fajerman Markowicz Holocaust Resource Center; Toledo City Councilwoman, Katie Moline; and Alexandra Gellner of the Anne Frank Center USA. Afterwards, attendees asked questions in a discussion with Ms. Gellner and the actors in the play (Mario Haynes played Dr. King and Olivia Konteatis played Anne Frank).

Celebrating Tanya and Deb

Last month at Inside the 5 in downtown Sylvania, Jewish Federation of Greater Toledo (JFGT) and Jewish Senior, Family & Social Services (JSFSS) celebrated the careers and retirement of two long-time JSFSS staff members, Tanya Borochin (Refugee Services Coordinator) and Deb Damschroder (Facility Case Manager & Outreach Coordinator), after 27 years and 11.5 years, respectively, at the organization. Mazel Tov to Tanya and Deb as they enjoy retirement, they will be missed here at the Federation and JSFSS.

(L to R) Nancy Newbury (former Executive Director, JSFSS), Tanya Borochin (Refugee Services Coordinator, JSFSS), and Debra Damschroder (Facility Case Manager & Outreach Coordinator, JSFSS)

(L to R) Stephen Rothschild (JFGT CEO), Tanya Borochin, Deb Damschroder, and Ben Malczewski (Vice President, Senior, Family & Social Services, JSFSS)

Safety Tips

Dave Tullis, Jewish Federation Community Asset, Safety and Security Manager helps us stay protected with some valuable safety tips.

Be Aware of Telephone Scams

Several telephone scams have been reported to the Law Enforcement recently. They involve callers claiming to be with familiar companies such as the Internal Revenue Service (I.R.S.), Columbia Gas, or the Toledo Edison. Some callers may even purport to be a “grandchild in trouble” or a company notifying you of winnings from a lottery prize. These phone scams are becoming an epidemic across the country by those who are trying to obtain money through deception.

Here are some techniques being used by the thieves:

- The caller speaks in a confident, trusting manner. If you fail to cooperate, the caller may become angry and threatening.
- The caller seems legitimate by providing accurate account numbers and current account balances.
- The phone number that appears on your caller I.D. system also seems legitimate (yet the phone number is “spoofed”- which means faking the identity of another number).
- He/she states the bill or payment must be handled *immediately*. Often, the caller will threaten to shut-off utilities or other services for failing to follow their instructions. They further instruct the victim to go to a local store and purchase a pre-paid or reloadable debit card with their funds.
- The caller then requests the number on the card to obtain payment for their company/issue.
- Once the card number is given to the caller, the funds are gone, and a theft of money has just occurred.

If you believe you are being scammed, here are some ways you can protect yourself:

1. Hang up immediately!
2. Verify the information by calling the company back directly. You should obtain the phone number from “411”- a nationwide telephone information system, the phone book or internet. Do NOT call back the phone number that the caller provides to you – it is a hoax.
3. Never give the caller personal information over the telephone. If the caller is legitimate, they should already have that information.
4. A sense of urgency by the caller and a specific payment method should be possible “warning signs” of a scam!

To reach the following companies:

Internal Revenue Service: 1-800-829-1040 or www.irs.gov.
Columbia Gas of Ohio: 1-800-344-4077 or www.columbiagasohio.com
Toledo Edison: 1-800-447-3333 or www.firstenergycorp.com

Suspicious activity related to scams/cons can be reported to:

BBB of Northwest Ohio: 1-800-743-4222 or www.bbb.org
Ohio Attorney General: 1-800-282-0515 or www.ohioattorneygeneral.gov
Federal Trade Commission: www.ftc.gov/complaint (to file a complaint)

All Kinds of Jewish

We are uniquely focused on serving all types of Jewish young adults, no matter who they are or how they express their Judaism.

Hillel419

Jewish Federation
& Foundation
OF GREATER TOLEDO

Hillel419 is generously supported by Jewish Federation and Foundation of Greater Toledo and Hillel International.