

Toledo Jewish News

The Monthly Newspaper of Jewish Toledo

Tevet/Shevat 5783 • January 2023

TOLEDO JEWISH WINTER FLICKS

NOW SHOWING

WINTER FLICKS "BE A FLICKNIK"

YENTL – 40TH ANNIVERSARY!

ROCK CAMP

THE BAND'S VISIT

See page 2 for more information

INSIDE This Issue

Page 7
Shine a Light on Antisemitism

Page 15
PJ Playdates

Page 26
Hanukkah Super Heroes

ONE PLAY. TWO VOICES.

A BOUNDLESS HOPE FOR HUMANITY.

Thursday, January 19, 2023

Letters from Anne and Martin is a dramatic presentation drawn entirely from the text of Anne Frank's *The Diary of a Young Girl* (1947, expanded 1995) and Dr. Martin Luther King, Jr.'s *Letter from Birmingham Jail* (1963). This unique adaptation combines their iconic words and examines their parallel experiences living in the shadow of hatred and prejudice in different decades, on different sides of the globe, but within the same generation.

See page 7 for more information

EXPERIENCE Israel

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!

See page 4 for more information

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

TOLEDO JEWISH WINTER FLICKS

NOW SHOWING

WINTER FLICKS "BE A FLICKNIK"

SUNDAY, JANUARY 22**SUNDAY, JANUARY 29****SUNDAY, FEBRUARY 5**

LOURDES UNIVERSITY, FRANCISCAN CENTER

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

Toledo Jewish News

Volume 71 No. 5 • 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

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>

www.jewishtoledo.org

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

Why Jewish Toledo?

Caring for our community is the most important thing we do, and your support enables us to do just that – together, we work to:

PROTECT OUR COMMUNITY

so we can live freely as Jews

By increasing programming and training, we empower our community to fight against antisemitism – everyone should feel safe at synagogues and institutions. Our partnership with local law enforcement and our advocacy work to secure security funding offers another layer of protection against antisemitic threats. Help us keep our community safe.

SUPPORT ALL OF TOLEDO

for a stronger community

Through the work of the Jewish Community Relations Council, we work with other faith and civic groups to promote open dialogue and educate the community about Jewish practice and values and Israel as well as the interests of Jewish organizations and other agencies through government relations at the federal, state, and local levels.

INSTILL JEWISH PRIDE

in our kids

Studies prove that Jewish overnight camp instills Jewish pride and fosters deep attachments to the Jewish community. This year, we awarded \$65,000 camp scholarships to 34 kids to send to

camp, and the costs keep increasing. Your support continues to make this funding possible.

ASSIST JEWS IN NEED

from babies to seniors in our local community and across the globe

From Toledo to Ukraine and from South America to Israel, Jews face poverty, persecution, and uncertainty. We partner with Jewish Senior Family and Social Services, the American Jewish Joint Distribution Committee, Birthright Israel, Jewish Agency for Israel, Jewish Federations of North America, Partnership2Gether, World ORT, and Dror Israel’s Akko Educators’ Kibbutz among many other Jewish and secular charitable organizations in Toledo and around the world.

CULTIVATE JEWISH LEADERSHIP

for the next generation

Next Jewish Generation (NJG) provides for Jewish 21 to 40-somethings to meet, mingle, and make lasting memories. From fun outings to meaningful volunteer and fundraising opportunities, NJG offers a way to do Jewish on your own terms in Toledo. To learn more, contact Marnie Younker at marnie@jewishtoledo.org

ENSURE JEWISH TOMORROWS

by building a legacy

The Toledo Jewish Community Foundation (TJCF) was established to meet the philanthropic challenges and needs of the Toledo Jewish community as well as the needs of our people locally, nationally, and globally. TJCF provides an opportunity to leave a lasting legacy – a permanent imprint that will enrich the lives of generations to come. Since its inception, the Foundation has helped individuals and families alike create a legacy that represents the values and mitzvot by which they have governed their lives. Become a Legacy donor today by calling Michael Holub, VP, Financial Resource Development, at 419-517-8829 or michael@jewishtoledo.org.

Did you know?
It costs over **\$100,000** a year to provide physical security for our community.

MULTI-GENERATIONAL TRIVIA NIGHT

Jewish Federation of Greater Toledo

Fun Fact: Jewish Toledo is brilliant at trivia. General knowledge? Easy. Pop culture? Got it. Science and history? Experts. Trivia night? Mastered.

News

A Holocaust survivor and her family saw ‘Leopoldstadt.’ The Broadway play told their story.

Editor’s note: Renee and James (Jim) Akers, featured in the following story, lived in Toledo from 1971 to 2005. Jim, the oldest of 24 cousins on his mother’s side (Mostov family), met Renee in Mexico City and they married in 1969. They moved to Toledo in 1971 with then one-year-old daughter Sherry (Levin) and later welcomed a son, Bradley. Jim became Vice President of Meilink Bank Equipment and in 1975 became President of Meilink Industries, Inc., a corporation comprising four family enterprises. In Jewish Toledo in the 1980s, Jim served in many roles including Campaign Chairman, Foundation board member, and President of the Jewish Federation of Greater Toledo for two years, and several other Jewish Toledo community boards including The Temple, JFS, and JCC. Renee was Chair of the Women’s Campaign and headed the local Russian resettlement program.

By Julia Gergely

(New York Jewish Week) — On a Wednesday evening last month, three generations of a Jewish family made their way to their seats at the Longacre Theater to see “Leopoldstadt,” Tom Stoppard’s epic Broadway play about the tragedies that befall an extended Jewish family in the first half of the 20th century in Vienna.

The date of the family gathering was a significant one: Nov. 9, the 84th anniversary of the Nazi pogroms known as Kristallnacht. And in the audience was Fini Konstat, 95, who lived in the once thriving Jewish neighborhood after which the play is named, and witnessed the horrors it portrays firsthand. Alongside her were her daughter and her son-in-law, Renee and James Akers, and her oldest great-grandchild, Lexi Levin, 23.

When Konstat was a child, she lived in a “nice apartment” in Leopoldstadt. But exactly 84 years to the day of their theater date, “I was running with my father, seeing all the Jewish stores with all their windows broken,” she told Levin in a short video her great-granddaughter filmed before the curtain rose.

“It’s such a blessing for me to be here with you,” Levin said to her great-grandmother in response. “Ninety-five years old, survived the Holocaust and a pandemic, at a Broadway show in New York City.”

Since the beginning of its Broadway run in mid-September, “Leopoldstadt,” with its depiction of a prosperous Viennese family on the brink of destruction, has moved audiences to tears and inspired deep reflections on the Holocaust. Based on the celebrated playwright’s own family history — of which he was barely aware while growing up in England — it has provided a stark counterpoint to news about rising antisemitism and the celebrities who have been purveying it.

But for Konstat, the play was much more personal. “When I heard the word ‘Leopoldstadt,’ this alone gave me lots of thrills and memories,” Konstat, who is known in her family as Mimi, told

Left: Fini Konstat and her mother, Anny Vogel, in Vienna in the 1930s. Right: Fini, bottom left, with her daughter and son-in-law, Renee and James Akers, and great-granddaughter, Lexi Levin, on their recent trip to New York City. (Courtesy)

the New York Jewish Week in accented English. She recalled how Levin, who recently moved to the city, invited her to fly to New York to see one of Broadway’s hottest tickets.

“Leopoldstadt,” she repeated, her voice breaking. “The second district. That’s where we lived.”

At the end of Stoppard’s five-act play, audiences learn that most of the Jewish characters had perished under the Nazis — of the four generations in the show, just three cousins survive to carry on the family’s legacy.

For Konstat too, she and her parents were among the very few in their extended family to survive the Holocaust. “Almost all of them went to Auschwitz or other camps,” Konstat said. “My mother was a twin and only the twins remained alive. [My mother’s] five other siblings and my grandmother perished.”

In a Zoom conversation held over Thanksgiving weekend, Konstat, surrounded by two of her daughters, two of her granddaughters and three of her great-granddaughters, shared what the play meant to her — and how her family has restored what she lost.

In the months after Kristallnacht in 1938, Konstat and her parents hid in a neighbor’s apartment; Konstat recalls hiding under the duvet when German soldiers showed up. Eventually the family fled to Turkey, and then to India, before settling down in Mexico City. There, the teenage Fini met her husband David, also a survivor who escaped Poland. The two of them began to write the rest of their story — starting with the birth of the first of their three children in 1948.

Unlike many Holocaust survivors, Fini and David Konstat were open about their experiences during the war, instilling a sense of pride and duty to remember in their children — something that eventually extended to their grandchildren and great-grandchildren.

“They were proud to speak about how they survived this,” said the Konstats’ middle child, Renee Konstat Akers. “Their life was an odyssey. They had the courage to do things that you would never think were possible. We grew

up grateful knowing how our family survived in that incredible way.”

Each child moved to different places as they grew up and got married. Manuel, the oldest, stayed in Mexico. Renee married an American and moved to the Midwest, and Denise, the youngest, to Houston. Each became deeply involved in their Jewish communities, sending their children (Konstat’s grandchildren) to Jewish day schools, celebrating Jewish holidays and participating in synagogue life.

“The word ‘miracle’ really does not feel like an understatement in this scenario,” said Sherry Levin, one of Konstat’s grandchildren. “When we think about what it took for my grandmother and grandfather to survive and how they were able to intersect in Mexico, and such an amazing multi-generational family has come to fruition, it feels miraculous.”

Reviews of the show have ranged from rhapsodic to resistant, with some critics suggesting the play is simplistic and obvious in its story-telling or that it is less a well-crafted play than a well-meaning lesson on the Holocaust.

But just as the Merz family clashes and argues about everything from antisemitism to intermarriage to socialism in “Leopoldstadt,” each generation of the Konstat family that saw “Leopoldstadt” that night came away with something different — a reaction influenced by their age, their Jewish identity, their nationality and their relationship with their family.

For Konstat, the arc of “Leopoldstadt” was so familiar that it hardly stirred her. “It was just very happy watching it and enjoying it and enjoying my children with me,” she told the New York Jewish Week. “I didn’t think about anybody else.”

Akers, too, felt an intense familiarity with the story, and, perhaps toughened by her own family history, didn’t experience an intense emotional reaction. Her own parents’ lives gave Akers a sense of purpose in her life — for example, in the 1990s, she was passionate about helping resettle Jews

fleeing the former Soviet Union. With her own children, she instilled in them a strong sense of Jewish purpose in their work, their education and their family.

“I was a sandwich in between seeing my mother and my granddaughter,” she said of her “Leopoldstadt” experience. “I was emotional thinking of my mom who went through it, but I was more emotional about seeing my granddaughter be so moved. It really hit her at her core.”

Indeed, it was the youngest member of the family present that night who was most shaken by the play.

“It really felt like a gift to my family and to me, specifically, to be able to see what Mimi’s life looked like before the war,” Lexi Levin said, surmising that, as a fourth-generation survivor, she is among the first in her family to be able to start processing the loss on a grander scale.

“For the first time in my life, I really felt the magnitude of her loss,” she added. “I’ve known her story and I’ve been inspired by her story to be involved with my own Jewish causes, but I have never been able to access and truly empathize with her grief and what it meant that she lost the entire family she had before this one that she created.”

Turning to her great-grandmother, as if trying to make her understand the exact precision of the show, Levin explained, “It’s a play about generations and the family was large and then it was small.”

There was a coda for the family after the curtain went down. The day after the show, the family wanted to see the 1907 “Portrait of Adele Bloch-Bauer I,” one of Gustav Klimt’s most famous paintings, which currently hangs at the Neue Galerie on the Upper East Side. A version of the portrait’s true story — how a painting of a socialite from a prominent Viennese Jewish family was looted by the Nazis and the family’s efforts to get it back — features in the plot of “Leopoldstadt.”

The gallery, however, was closed on the only day the family could visit. After a call to the management at the gallery, which showcases the German and Austrian art collections of Jewish philanthropist Ronald S. Lauder, the gallery’s director arranged a private tour.

“It felt like we were in a puzzle and everything was finally coming together,” said Akers. “It was an emotional, emotional time.”

When the week was over and the emotions were spent, Konstat and the Akers returned home with a reignited passion for their family story. But there was yet another twist: In addition to the whirlwind trip Levin planned for her grandparents and for Mimi, she had been undergoing the laborious process of applying for Austrian citizenship. Six members in Konstat’s large family have undertaken the process over the last two years.

“Part of the motivation was knowing

Leopoldstadt continued on next page

News

Letters from Anne and Martin: A Dramatic Presentation to Commemorate International Holocaust Remembrance Day and Martin Luther King Day

On Thursday, January 19, 2023, 6:30 p.m., at The Center Theatre in the Center for Performing Arts at The University of Toledo, 1910 W. Rocket Dr., Toledo, Ohio, The University of Toledo will commemorate International Holocaust Remembrance Day and Martin Luther King Day with a dramatic presentation: *Letters from Anne and Martin* from the Anne Frank Center for Mutual Respect. The program is free and open to the public.

The International Holocaust Remembrance Day, observed on January 27, 2023, is an internationally recognized Memorial Day for the victims of the Holocaust. The Holocaust is the genocide that resulted in the annihilation of six million European Jews as well as millions of others by the Nazi regime and its collaborators. The day was designated by a United Nations General Assembly Resolution on November 1, 2005. Martin Luther King Day is observed on January 16, 2023, to mark the birthday of Martin Luther King Jr. in recognition of his nonviolent activism in the Civil Rights Movement.

The traveling production of *Letters from Anne and Martin* counterpoints the experiences of two legendary figures: Martin Luther King Jr. and Anne Frank. Through the inspirational words of her hopes and plans for a peaceful and unified world, Anne Frank's *The Diary of a Young Girl* serves as a reminder of the atrocities experienced during the Holocaust because of bigotry. Written in response to his arrest during a peaceful demonstration, the defense of

his strategy of nonviolent resistance to racism in Martin Luther King's *Letter from Birmingham Jail*, is one of the most important written documents of the civil rights era. To this day, Anne's and Martin's words still resonate as a testament to how one voice can carry the voices of millions that have been silenced.

This unique adaptation combining their iconic words illustrates how both Martin Luther King and Anne Frank, born during the same year and living on continents 5,000 miles apart, suffered from bigotry, but shared parallel aspirations for humanity. Despite being faced with unfair persecution, he in the Jim Crow South, and she in Nazi-occupied Holland, the African American Civil Rights Movement leader and the Jewish Holocaust victim believed in fairness and justice for all and in the underlying goodness of people.

This live dramatic performance features professional actors who bring to life the courage and eloquence of Anne's and Martin's thoughts and promotes constructive ideas on how to confront intolerance and discrimination today via a talk back at the end.

This program is co-sponsored by the Jewish Federation of Greater Toledo's Ruth Fajerman Markowicz Holocaust Resource Center and The University of Toledo Office of Diversity, Equality and Inclusion and College of Arts and Letters.

Parking for the program is free in lot 12 and 12S.

Leopoldstadt continued from previous page

Mimi's story, and knowing that she survived because her mother had citizenship in Turkey," Levin said. "That story was just inspirational to me, knowing that dual citizenship was what saved our family." She convinced her brother and mother to apply for Austrian citizenship as well.

The day after her grandmother and great-grandmother left New York, Levin called them with news from her small apartment in Manhattan: An Austrian passport had arrived in the mail. The curtain was rising on another

act.

Konstat was surprised at how interested her family was in getting Austrian citizenship. "I feel very good," she said. "I'm very happy."

"Does it make you emotional?" Levin asked her during the Zoom call with the New York Jewish Week.

"It does — of course it does. I used to love Austria," she said. "I was sad to leave. I was disappointed. We never thought of coming back. I was happy to be able to escape. Thank G-d we made it out of hell."

Over 130 people attended 2022's sold-out Shine a Light on Antisemitism event. The evening included a delicious kosher dinner and remarks by:

- Stephen Rothschild, CEO of the Jewish Federation of Greater Toledo (JFGT)
- Sue Ann Hochberg, Chair of JFGT's Jewish Community Relations Council (JCRC)
- Rabbi Jamie Gibson, visiting interim rabbi at Temple Shomer Emunim
- A panel discussion featuring Bishop Chet Trail (Director of Diversity and Inclusion at Sylvania City Schools), Joe Wood (Equality Toledo Board Chair), and Jewish community member Helen Grubb focusing on rising antisemitism and its intersection with other forms of hate
- Mark Greenblatt, Vice President of JFGT

Round table discussions on real-life antisemitic incidents engaged everyone in attendance. Representatives from all of Toledo's Jewish institutions sang *Maoz Tzur* after Rabbi Shemtov of Chabad House lit the menorah and recited the Hanukkah blessings. After the event ended, nearly two dozen non-Jewish attendees received their first tour of a synagogue, led by Margie and Mel Siegel. Special thanks to Congregation Etz Chayim for hosting this important event.

Shine a Light on Antisemitism was funded in part through the generosity of the Stu and Jo-Jo Goldberg Donor Advised Fund of the Toledo Jewish Community Foundation.

Local

Jewish Toledoan pursuing aliyah after transformative long-term Israel program

Masa initiative aims to foster deep community engagement among Jewish young adults

Sam Light has been living in Israel's Rishon LeZion (five miles south of Tel Aviv) for approximately 15 months. A Toledo native, Sam traveled across the world just after Covid hit in 2020 to take part in a 10-week Masa Israel Journey program in which he and a fellow participant were placed in a middle school to assist third through sixth graders with their English lessons.

"We would help the English teacher deliver her lesson to the kids, trying to foster a good connection between them and the English language," he said. "It was rewarding to take the reins and help her deliver the lesson plan to captivate their attention. I wanted them to learn and have fun with the language. It was rewarding for me when I would see that they were laughing, paying attention, and participating."

According to Sam, he learned about Masa while on his Birthright trip and was encouraged by his mother, Ruthie Light, to take part. He was also influenced by his two older siblings, a sister who took part in a similar Israeli program, and his brother who taught English in South Korea.

Masa, a joint initiative of the Government of Israel and the Jewish Agency and a global leader in cultivating Jewish connectedness through long-term, immersive programs in Israel, recently released an Impact:NPO study quantifying the impact that programs in Israel lasting four months or longer have on young Jewish adults. Results reveal that long-term programs in Israel can transform young Jewish adults, even those who are largely unengaged from Jewish life, into deeply integrated community members whose impacts are felt locally and

internationally.

Sam added, "I decided to stay [in Israel] to make aliyah and get my citizenship. I reached out to my Rabbi [Sam Weinstein, former long-time leader of Temple Shomer Emunim] to obtain ink-signed documents. I'm currently job searching and applying for jobs to become more independent [in these new surroundings]. I would recommend [Masa] to someone who is looking for a change in their life. If they want to experience a different culture and lifestyle, live a bit more independently, see a new part of the world, become a bit more cultured, and see how people live on the opposite side of the world. It's a big learning experience, one that's easier to do when you're young, to connect with your Judaism."

Impact:NPO surveyed 2,433 young Jewish adults from the United States between August and October 2021. Among the 1,254 relevant respondents, 497 had participated in a long-term Masa program in Israel - called a Fellowship - lasting at least four months between 2009 and 2019; 632 had participated in a short-term program in Israel lasting less than one month; and 127 had never visited Israel.

"This study represents a tremendous achievement and a source of hope for the entire Jewish world," said Masa CEO Ofer Gutman. "Looking ahead, we now have concrete evidence of the transformative effect long-term programs in Israel has on young Jewish adults. Israel gains devoted

advocates, Jewish communities gain engaged members, and collectively, the Jewish world gains leaders committed to cultivating a strong Jewish future."

The study includes specific insights into a long-term program's ability to foster meaningful Jewish engagement among unengaged Jewish young adults. The surveyed Masa

alumni were segmented into groups based on their attitudes and behaviors. Among the Career Explorers segment - of which 48% did not participate in any formative Jewish experiences such as bar/bat mitzvahs, Jewish summer camp, or Jewish day school growing up - the majority agree strongly that being Jewish is an important part of their identity, that they feel connected to Jews around the world, and that they feel connected to the Israeli people following their long-term Masa program.

"A new generation of deeply engaged Jewish leaders is critical to helping build a bright and strong future for the Jewish community," said Eric S. Goldstein, CEO

of UJA-Federation of New York. "Masa's report underscores the tremendous impact of immersive Israel trips for young Jewish adults, especially for those who've had less exposure to early-life Jewish experiences. Every year, thousands of Masa alumni return home inspired to lead proud Jewish lives, immensely benefiting their local communities and far beyond."

"Before my Masa program in Israel, I was disconnected from my Jewish roots and felt something was missing from my life. When I moved back to the United States, I knew I wanted to keep nurturing the part of my Jewish soul that blossomed in Israel," said Charlene Green, a Masa alumnus from 2008 and the Director of Changemaker Growth and Experience at the Jewish Federations of North America. "This led me to find fulfilling employment building Jewish community in North America, sharing the passion and love of Judaism I discovered in Israel. I 100% attribute my lifelong work as a Jewish nonprofit professional to my Masa program."

Masa Israel Journey is an immersive, long-term educational experience for young adults ages 16-35. Since its 2004 founding by the Israeli Prime Minister's Office and The Jewish Agency, Masa has served over 180,000 young people from more than 60 countries.

U.S. Capitol flag presented to JFGT to fly over Beth Shalom WWII Memorial

In early November, Jewish Federation of Greater Toledo (JFGT) received a flag previously flown over the United States Capitol (October 7, 2022) via Representative Marcy Kaptur's office to replace a tattered flag at the World War II Memorial at Beth Shalom Cemetery in Oregon, Ohio. JFGT notified Rep. Kaptur's office after Joe Boyle, teacher at Toledo's Waite High School and World War II historian, contacted the organization in September to bring attention to the need and suggest reaching out to the Congresswoman's office.

"I was paying my respects to Stephen Mosbacher and Nathan Eiser at the WWII memorial at Beth Shalom and noticed that the flag above the monument was a bit tattered," he said. "In the process of writing a book about Toledo in World War II, I ended up growing kind of close to Mosbacher and Eiser. I don't know if that makes a whole lot of sense, growing closer to two men who died thirty years before I was born, but I just feel a kinship with those two in particular. I amassed quite a bit of research about them - and many of the other Jewish servicemen buried or memorialized at Beth Shalom... I really can't adequately express the admiration I have for what Toledo's Jewish communities did during the Second World War. It's truly remarkable."

Farewell Tina

**Sunday, February 26
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.

Adam Sandler to receive Mark Twain Prize for American humor

By Jackie Hajdenberg
(JTA) — The eight crazy nights of Hanukkah came early for Adam Sandler when the Kennedy Center for the Performing Arts announced in early December, 2022, that the comedian and actor would be honored with the Mark

Twain Prize for American Humor at a ceremony in March.
The prize is presented annually to individuals “who have had an impact on American society” similar to that of the 19th-century novelist and humorist, “who startled many while delighting and informing many more with his uncompromising perspective on social injustice and personal folly.”
Sandler, 56, got his start as an actor on “The Cosby Show” and was a cast member on “Saturday Night Live” for five years, before eventually starring in a slew of blockbuster comedy movies in the 1990s and early 2000s, including “Happy Gilmore,” “Big Daddy,” “The Wedding Singer,” “50 First Dates” and “Click.”

Sandler has also given critically acclaimed dramatic performances, such as one in 2019’s “Uncut Gems,” in which he played a frenetic Jewish jeweler with a gambling addiction. Others include roles in Paul Thomas Anderson’s “Punch-Drunk Love” (2002), Noah Baumbach’s “The Meyerowitz Stories” (2017) and Jeremiah Zagar’s “Hustle” (2022).
Perhaps unusually for comics of his generation, the Brooklyn-born Sandler often places his Jewishness front and center, as in his portrayal of an Israeli fish out of water in “Don’t Mess With the Zohan” (2008) and especially in his performance of “The Chanukah Song,” originally an “SNL” bit in which he name checks dozens of

Jewish celebrities. His 2002 animated comedy “Eight Crazy Nights” takes place during the Hanukkah season.
Sandler, his wife Jackie and their two teenage daughters are set to star in a bat mitzvah-themed movie for Netflix based on Fiona Rosenbloom’s 2005 novel, “You Are So Not Invited To My Bat Mitzvah!”
Previous Jewish winners of the Mark Twain Prize include playwright Neil Simon, Lorne Michaels of “SNL,” actors Carl Reiner and Billy Crystal, and comedian Jon Stewart.
There was no Mark Twain Prize in 2020 or 2021 due to the COVID-19 pandemic. The previous two winners before Sandler were 2019’s Dave Chappelle and 2022’s.

He’Brew maker Shmaltz Brewing relaunches with new owner: a rabbinical student

By Andrew Lapin
(JTA) — It seemed like the last keg had been tapped for Shmaltz Brewing Company, until a rabbi-in-training stepped in for a Jewish renewal project.
The Jewish craft beer label, best known for its He’Brew: The Chosen Beer line of drinks, shut down last year after 25 years when its founder, Jeremy Cowan, said he wanted to focus on his other businesses. But now it’s been sold to a new owner: Jesse Epstein, a 26-year-old Reform rabbinical student at Hebrew Union College who first got into home brewing during the COVID-19 pandemic and began looking for ways to work his love for beer into his rabbinical pursuits.
“I started forming in the back of my mind this idea for a Jewish brewery: how to combine these two big passions,” Epstein told the Jewish Telegraphic Agency.

When he heard that Cowan was winding down Shmaltz, Epstein jumped at the chance to acquire the closest thing the beer world had to a storied Jewish brand — even though he has two-and-a-half years left of school and is currently a rabbinic intern at Temple Sinai of Saratoga Springs, New York.
“I could have waited to do this until after I was ordained and then I’d have more time on my hands, but I didn’t want to lose the opportunity,” Epstein said, declining to say how much he paid for the brand. Cowan agreed to the proposal, and remains at the company as a minority owner and consultant.

Various beer bottles by Shmaltz Brewery on display in an exhibition on "Jewish brewing stories" at the Jewish Museum in Munich, Germany, April 11, 2016. (Sven Hoppe/picture alliance via Getty Images)

Founded in San Francisco in 1996 but now based in Clifton Park, New York, Shmaltz spent 25 years as the king of Jewish craft beer, with shtick-y brews like David’s Slingshot Hoppy Summer Lager, a jelly donut-flavored Hanukkah ale, and a Babka Loves Rugelach stout (brewed with chocolate, cinnamon and raisins). During its run it attained some level of notoriety and robust sales, with Cowan releasing a memoir, “Craft Beer Bar Mitzvah,” in 2010. Last year, after announcing he would close up shop, Cowan released an Exodus Ale as a swan song.
Epstein’s aims are different. As a rabbinical student wrestling with surveys showing a shrinking interest in

Reform and Conservative affiliations among American Jews, he says his goal with Shmaltz is to use beer as a vehicle for rethinking the idea of a synagogue, and of Jewish communal gathering spaces.
“What about our Jewish values can be used to inform our food practices?” he asks. “How, through beer, can we embrace the values of welcoming in the stranger, freeing the captive, opening the eyes of the blind?”
The revamped Shmaltz, working for now with an all-volunteer staff, is making Jewish practice and ritual as much a part of its brand as the shtick. Its first year under Epstein’s ownership will consist of a series of pop-up

events in partnership with various Jewish groups, starting with a Dec. 17 Hanukkah launch party with Brooklyn Jews. (The events will mostly take place in New York, though Epstein may expand into other Northeast locations.)
At these gatherings, Epstein says, attendees will do the kinds of activities they might normally come to synagogue for: “Build community, do justice, look at a text, but over a pint of beer.” He sees Shmaltz as a peer of Jewish young-adult gathering projects such as Moishe House, OneTable and Base. But he says it will rely on a for-profit business model rather than institutional Jewish support.
Initially Epstein will draw from Shmaltz’s leftover inventory for the actual beers on hand at the pop-ups, and he is holding off on new products and distribution. But he hopes eventually to start brewing his own selections, which are decidedly more Talmudic in inspiration than the label’s previous offerings: He envisions a Purim-themed beer named “Shushan Beer-a” (a play on the first line of the Megillah, the scroll Jews read from on the holiday) and, ultimately, beers inspired by each of the weekly Torah portions. The brand’s labels will now include a Jewish blessing for beer, in Hebrew and English.
Ultimately, Epstein says, he would love to run Shmaltz full-time: “I can really foresee it becoming my rabbinate.”

Obituaries

Gary Allen Beren

Gary Allen Beren, aged eighty-nine, of Palm Beach Gardens Florida and a long-time Toledoan, passed away November 13, 2022.

Born in Detroit on May 8, 1933, to Joseph and Betty (Levine) Beren, Gary and his family soon moved to Flint, Michigan. Following the death of his father in 1941, Gary, his mother, and younger brother Charles, moved to Toledo where they lived with grandparents Sam and Ida Levine on Noble St. in North Toledo, and later to a home on Franklin Avenue.

Toledo was Gary's home for over 60 years. He was a 1951 graduate of

Scott High School and attended both the University of Toledo and The Ohio State University before enlisting in the United States Army. After his military service, Gary and his first wife returned to Toledo where he started a lengthy career in the scrap iron and metal business working with his uncles Abe and Harry Levine at A. Edelstein & Son. Gary went on to become the owner and president of the company. Joined by his son Joel in 1979, together they grew the company into one of the most successful scrap iron and metal businesses in Toledo. After nearly 80 years at the Lagrange Street location, the Berens' sold the company to OmniSource Corporation in 1998.

Toledo's Jewish Community was the primary beneficiary of Gary's volunteerism and philanthropy. He was a past-President of the Jewish Community Center, board member of Jewish Federation of Greater Toledo, and chairman of the Federation's annual fundraising campaign. He was a decades-long member of Congregation Etz Chayim, Temple Shomer Emunim,

and Congregation B'nai Israel.

In his heart Gary was a native Toledoan. There are few people who possessed the collective memory of people, places, and events in Toledo. His recall of names, family and business relationships, and important events was uncanny. He enjoyed sharing that knowledge with his son Joel and life-long friends, many whom were members of the Raggedy Ass Cadets, an informal fraternity of sons, grandsons and great-grandsons of immigrants who settled in north Toledo.

In 1975 Gary married native Toledoan Nancy (Steinberg) who was living in California. For 47 years, Gary and Nancy enjoyed watching their family grow. They shared a large circle of friends, traveled, volunteered, collected eclectic artworks, and enjoyed life together. After the sale of Gary's company, he and Nancy moved to Ballen Isles in Palm Beach Gardens Florida. At Ballen Isles they enjoyed golf, bridge, dining, kibbitzing, volunteering, and socializing with a large group of Toledoans, his brother

and sister-in-law Charles and Kerry Beren, and many new friends. Visits by their children, grandchildren and later great-grandchildren were always happy times.

Gary is survived by wife Nancy, brother Charles (Kerry) Beren, son Joel (Linda) Beren, daughter Debbie (Stuart) Diamond, stepsons Mark Fetterman and Jeffery (Sharon) Fetterman. Grandchildren Sarah (Beren) and Jon Karelitz, Stephanie (Beren) and Dr. Jeremy Nathaniel, Joshua and Samantha (Schiff) Beren, Ilana (Diamond) and Michael Dahan, twins Rachelle and Danielle Fetterman. Great-grandchildren Mia and Danielle Karelitz, Zoey and Asher Nathaniel, nephews Jason (Melissa) and Peter (Rhonda) Beren, numerous cousins and friends.

Contributions may be made in Gary's memory to Hillel at The University of Toledo (toledohillel.org) or to University of Toledo Hillel c/o The Jewish Federation of Greater Toledo (jewishtoledo.org).

Justine Sperling

Justine Sperling passed away peacefully surrounded by family on December 8, 2022. She was 97 years old. She lived a long and fruitful life raising four children with her husband Roy to whom she was

married to for 72 years. Together they have eight grandchildren and ten great grandchildren. She spent much of her retirement years being a fantastic wife, mother, grandmother, and great grandmother. Justine was an accomplished knitter and made afghans for each of her grandchildren in the

colors of the colleges they attended. As a registered nurse at Toledo Hospital and at the WW Knight family practice center, she provided loving care for many infants, children, and adults. Additionally she was known for her culinary skills, making family favorites such as her Hawaiian chicken, corned

beef brisket, lokshen kugel, and made-from-scratch brownies. She leaves behind her husband Roy and children Matthew (Gail) Sperling, Ilene (Gary) Damrauer, Nancy (Stephen) Goldberg, and Neil (Vania) Sperling. She will be greatly missed by all who knew and loved her.

Phillip Craig Alloy

Phillip Craig Alloy, 73, passed away on November 20, 2022, in Columbus, OH from complications of long Covid. He had previously lived

in Toledo and Athens.

Phil was born in Toledo on April 13, 1949, the oldest child of Irving and Camille (Leibovitz) Alloy. He was married to Valerie (Minor) on September 3, 1981 and is survived by his daughter, Sara (Dwayne Williams); mother, Camille Alloy; sister, Jan Alloy; and brother, Mark Alloy (Renee).

Phil was a historian, photographer, documentarian, lover of film and world music, philanthropist, and lifelong student. He was a passionate advocate for human and women's rights and befriended people across cultures and continents.

His interests were diverse; he loved Formula 1 and was an auto enthusiast, was an early adopter of reggae music and, with Valerie, held the first ever merchandising contract with Bob Marley and the Wailers and also joined them on tour. He held a passion for

genealogy and, during a trip to Belarus and Russia, learned of the Jewish Partisan Resistance during World War II. He would later return to produce a documentary interviewing survivors, which went on to win awards at several national film festivals.

He was also an avid cyclist and member of the Major Taylor Cycling Club. He advocated for awareness of Major Taylor's legacy and worked with Major Taylor's estate to merchandise cycling apparel through his company Alloy Cycling Wear. Late in life he came to love Terriers through his dogs, Jack and Buddy, and he would often work with a national Terrier rescue organization to transport adopted Terriers to their new homes.

Phil was a survivor of liver cancer and received a life saving transplant, and raised awareness and funds through his association with the Pelotonia cycling organization. As he worked on his recovery, he would often say his main goals were to walk Sara down the aisle and to get back on his bike. He did both; walking Sara down the aisle on May 21, 2022 and cycling regularly again up until his passing. Phil was loved and cherished by family and friends around the world, and his passion, humor and desire to make our world a better place will be missed by all.

Donations in Phil's honor may be made to The Major Taylor Museum or to Pelotonia.

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 ONE!

January 26, 2023 | 12 – 2:30 p.m. | Sekach Building
FREE EVENT | LUNCH PROVIDED

NAMI will lead a Creative Expression Art Activity
The art project this session will be crafting your own picture frame. NAMI staff will bring in the art project and guide and encourage participants to creating through expression.

Where are My Keys? A Talk about Brain Changes
In this program we will explore how our brains change over time, leading to normal forgetfulness about names or where we parked the car. We will also look at more serious changes, such as dementia. Presented by Cheryl J. Conley, MA, LSW, "Where Are My Keys," will discuss the world of dementia in regards to a person suffering from it or caring for someone who does. This presentation is well known within the community, has high reviews, and has shown to be a great way to build discussion of the topic.

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 January 20, 2023.

January 26

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

As a new year is upon us, it seems an ideal time to promote upcoming tech programming plans. During the winter, please expect more tech programming information to be shared. For instance, “Tech Tuesdays,” hourly troubleshooting and instructional sessions, will premier in February. Details coming soon!

It’s our hope increased tech offerings will provide more opportunities for you to learn and explore while helping you increase your skills and confidence.

Speaking of technology, you’ve likely heard of “virtual reality.” In short, VR (often in the form of wearing a headset), allows a user to experience an alternate environment or activity in an immersive way. Good VR allows the user to feel at one with the experience; this is known as “presence.”

Join us for our next virtual reality (VR) program in January: **“Museums of the World”** Tuesday, January 17 at 11 a.m. at the Sekach Building Contact Sherry at 419-724-0351 to register

(Tech Time with Tim)

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

- Types of virtual reality programming that we may offer in 2023 depends, in large part, on what you would like to experience.
- Group sessions can be provided in 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 roller coaster riding) to touring famous museums like The Met and Louvre... 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 ideas and suggestions for consideration my way!
- Lastly, if you are unable to attend a group program, please contact me to schedule a small group/individual appointment at my desk!

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

French. Onion. Soup.
(need we say more?)

Lunch Specials
Starting at **\$7.99**
11am - 3pm

Happy Hour
2-6 Mon-Fri

Mon.-Thu. 11AM–10PM
Kitchen open till 9.30PM
Fri. 11AM–11PM | Sat. 11–11PM
Kitchen open till 10PM Friday and Saturday

Gift Cards Available

8256 Central Ave. | (419) 517-4653

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

Introducing the 2023 Young Leadership Program class

The 2023 Young Leadership Program is launching soon and is designed to prepare and engage the next generation of Jewish Leaders in Toledo. These young leaders will fill future lay positions in the Toledo Jewish community and be the leading forces for Jewish Toledo’s future. They will gain knowledge, information, and skills to prepare them for Jewish committee work, synagogue or temple board service, Hillel board service, and positions on the Jewish Federation of Greater of Toledo or the Toledo Jewish Community Foundation boards. With their peers, participants will learn about Jewish values, Jewish Toledo, the Jewish Federation system, the larger Jewish world, philanthropy, Israel, antisemitism, how to be an effective non-profit leader and more.

This program is designed to meet participants where they are with participants who are willing to learn skills that will last a lifetime. If you are interested in learning more about the program or want to be a part of future cohorts, please contact Marnie Younker at marnie@jewishtoledo.org.

**In one word, where do you see yourself in the future of Jewish Toledo?
Why do you want to participate in the JFGT Young Leadership Program?**

Answers from our initial group of Young Leaders:

Gina Black
Profession - Childcare Administrator
Hometown - Toledo, OH
Favorite Jewish food - sweet noodle kugel

Rosemary Chaban
Profession - Dentist
Hometown - Sylvania, OH
Favorite Jewish food - matzoh ball soup

Kristen Ferrell
Profession - Case Management/County Government
Hometown – Troy, MI
Favorite Jewish food - matzoh ball soup

Abby Heuerman
Profession - Account Management
Hometown – Beachwood, OH
Favorite Jewish food - lox, cream cheese, onion, and capers on an everything bagel

Rebecca Keys
Profession - Managing Director, Jewish Lives
Hometown - Baltimore, MD
Favorite Jewish food - bagels and Lox

Erin Riley
Profession - Licensed Professional School Counselor/Teacher
Hometown - Napoleon, OH
Favorite Jewish food - latkes with sour cream, good falafel and hummus with cucumber/tomato salad and za’atar, and chicken shawarma.

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!

Jewish Federation
& Foundation
OF GREATER TOLEDO

NextJGen Next Jewish Generation

Jewish Federation
& Foundation
OF GREATER TOLEDO

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
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.

Fire & Ice
Saturday January 21
5 p.m.
Gathered Glassblowing Studio
23 N. Huron Street, Downtown Toledo

\$35 per person – includes glassblowing demo, your own stemless wine glass, snacks, and sips during the event and after on the Blarney Irish Pub Igloo (601 Monroe Street)
Space is limited! Register TODAY!

Let's kick off the new year with a fun night downtown. We'll start off with a private glass blowing experience and end it with apps and drinks outdoors in a (heated) igloo on the Blarney patio.

Each participant will make their own stemless wine glass with the assistance of the amazing professional glassblowers.

RSVP to <https://form.jotform.com/jewishtoledo/njg2023> OR sherry@jewishtoledo.org / 419-724-0351 and let us know of any dietary restrictions.

Soirée

SAVE THE DATE:
Next Jewish Generation Soirée - It's back!
Saturday, March 11, 2023

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.

facebook.com/JewishToledo

PJ Library

PJ Playdates

Bounce House Playdate YMCA / JCC

Sunday, January 29
11:45 a.m. - 2 p.m.
YMCA / JCC – 6465 Sylvania Avenue
\$5 per child – lunch provided
Open to all kids in Pre-K - 5th grade

Join us for a fun-tastic day at the JCC/YMCA! The kids will jump and play, and we'll have lunch together too.

Drop off your kid(s) off after Sunday School (or let us pick them up from Sunday school). Parents are welcome to stay.

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

PJ Library

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, January 8 and 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, January 20 and 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
Opening
January 5,
2023**

Receive \$250 off your
first month's tuition if
you register by
January 31, 2023

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

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.

EXPERIENCE A MEMORABLE
OVERNIGHT JEWISH INITIATIVE

Jewish Summer Camp Program

**APPLICATIONS NOW OPEN FOR
SUMMER 2023!**

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.

Shaanan Streett of Israeli hip-hop band Hadag Nahash mixes music and activism

By Howard Lovy

Shaanan Streett, one-sixth of the Israeli hip-hop/funk group Hadag Nahash, says that it’s all well and good for musicians to advocate for social-justice causes, but that doesn’t mean the music can’t also be fun. Streett seems to have accomplished both goals, as his band’s songs are featured in protests for various causes while remaining catchy and danceable. As long as you “keep it real,” Streett says, audiences will pick up on your authenticity.

In our interview, Streett talks about what music can do to bring people together and about his hometown of Jerusalem.

First, tell us where you grew up and how you came to the music world.

I was born in 1971 in Jerusalem. I still live on the outskirts of Jerusalem. After the army, I, like many Israelis, traveled the world. When I was in the US, I started hearing a lot of hip-hop, and like a true traveler, I had a pad and a pen, and I started writing down rhymes in Hebrew. And when I came back to Israel, I recorded one song. I handed it out in CD stores. And one of the employees at one of the CD stores turned out to be a guy with an instrumental funk band. And that’s how we started.

Before we go more into your music, tell me about Jerusalem. There’s the Jerusalem of everybody’s imagination around the world, and there’s the real Jerusalem in which real people live.

Yeah, nobody lives in the Jerusalem of the imagination, not a single person. But oddly enough, nobody lives in the Jerusalem of the real world, either. We all live somewhere in between. Doesn’t matter what religion you belong to, if any; if you’re in this city, you won’t only live on what’s happening on the floor, you’re going to live thousands of years of history, millions and millions of hopes and shattered hopes. It’s all circulating around you at any given moment. And, in that sense, it’s super artistic.

You’re involved in art, films, and music. What can these things do to foster Jewish pride or bring people together?

It’s really hard for me to put baggage on art. If it happens, it happens because the art did it, not the artist. It’s hard to explain. My only advice would be a classic hip-hop phrase: keep it real, do it as real as you can. Even when it seems like it’s the wrong thing to do, still speak your mind. And that’s the only way, at least for me and my band, to connect.

What, to you, is keeping it real? I know that you founded a number of community activities, including the One Shekel Festival, that help to strengthen marginalized communities. Is that an important part of what you do?

I think that involvement in social issues in Israel is kind of like a privilege or a benefit that artists can choose. Because people do want to hear what we have to say, and it’s up to us to decide if we want to say it or not. So yeah, when I was speaking earlier about keeping it real, it’s not to shy away from the issues, it’s to talk about the issues. And if people can act — perfect. If we can hold a festival in a place that never had one—amazing. If we can volunteer in a cancer ward — amazing. If we can perform in a forest that they want to tear down to turn into a neighborhood—even though all of the green movements think that it’s a disaster—we’ll do it. So, we try to stay close not only to the art but also to what’s happening. But that does get very, very tiring because we aren’t politicians, and we aren’t activists. We’re artists with our hearts in the right place.

Do you feel like you need to balance writing about social issues and just writing something that’s fun? Or can you accomplish both?

We demand the freedom to write whatever we want at any given time, and that can be about, for example, marijuana or just having a good time, as well as social injustice. It’s not one or the other. Our lives contain both. And when we want to keep it real, we have to speak about both. If I can give you an example from our latest album that we’re still recording, actually. But our first single that was released is a real good vibe, fun kind of tune with funny rhyming and funny references for Israelis. The single that we’re releasing tomorrow is called the “City of God,” and it’s about Jerusalem and what it does to its inhabitants over time. So, totally different topics, but music from the same band, and we’re always trying to keep it funky and fun. Having fun

Shaanan Streett continued on page 21

Active Life for 60 and Better

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

Bingo and Brownies

Thursday, January 19
12:30 – 2:30 p.m.
Sekach Building
6505 Sylvania Avenue

Come play
Bingo and
enjoy a
sweet treat.

FREE – includes
games and treats

Register by Wednesday,
January 18 to Sherry
Majewski at 419-724-0351 or
sherry@jewishtoledo.org.

ANNUAL LATKE LUNCH

Pianist/singer and songwriter, Matthew Ball (aka The Boogie Woogie Kid), had our seniors celebrating Hanukkah early with dancing after a delicious lunch of kosher chicken, latkes, and sufganiyot. Wishing all of Jewish Toledo a happy and healthy holiday season.

Seniors Join Friends for Coffee and a Nosh

Tuesday, January 10
Tuesday, January 24
9 to 10 a.m.
Sekach Building
6505 Sylvania Ave

FREE!

No agenda!
No fee!

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

Active Life for 60 and Better

ALLIANCE EVENT
In-Person Cultural Arts Trip

The Best of Broadway: Mostly Musicals

May 23-(29), May 30-(June 5) & June 6-(12), 2023

Give your regards to Broadway with a musical journey to the “city that never sleeps!” Head to NYC, which is bustling with the excitement of countless shows and with the anticipation of the Tony Awards. Join in this trip to see seven – yes, seven! – of Broadway’s hottest shows – mostly musicals! Three exclusive discussions with Broadway professionals not only offer personal insights into the lives of those in the theater community, but also are sure to be a highlight of trip!

Enjoy sumptuous meals in some of the Theater Districts culinary gems.

Come for the delightful musicals! Leave with memories of great shows, interesting “behind the curtain” discussions, delicious meals, and more!

For details & pricing, email James at alliance@marinjcc.org

Thank you for supporting Hadassah!

Your purchase of Mah Jongg cards in 2022 earned \$445.

This year the National Mah Jongg League will be giving Hadassah \$5 for each card purchased. This is double what we have received in the past. Please continue your support by purchasing 2023 Mah Jongg cards.

The standard small print card is \$14.00.
The large print card is \$15.00.

Enclose your name, address, phone number and e-mail with the size and number of each card you are purchasing. Make your check payable to Lois Levison and mail to:

Lois Levison
6634 Kingsbridge Dr, Sylvania, OH 43560
by January 22, 2023

www.jewishtoledo.org/jlc

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

IN BUSINESS
OVER 35 YRS.

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

419-473-0885
4082 MONROE
Just East of Douglas

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

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

FULL BAR & LARGE SELECTION OF DOMESTIC AND IMPORTED BEER

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

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

fridayFACTS

Weekly news of the Toledo Jewish community

Where Toledo Jews Get their News

jewishtoledo.org/about-us/tjnff

Local

Bowling Green Student Organization Hosting ‘Forum on Music of the Jewish Diaspora’

BOWLING GREEN, Ohio – Bowling Green State University’s (BGSU) Student Organization in Music Research (SOMR) is presenting a forum on music by Jewish composers on January 15, 2023, in BGSU’s Bryan Recital Hall. The event will begin at 1 p.m. with a conversation between Dr. Samuel Adler, composer, and Dr. Andrew Pelletier, hornist and BGSU professor, on liturgical and secular music, Jewish identity in music, and more. Following the talk will be a concert of music by Adler, Fromm, Harzvi, Hems, Kasler, Mahler, Nin-Culmell, Rossi, Schalit, and more.

This event is part of a forum series hosted by SOMR that aims to present musical traditions which are not often heard in Northwest Ohio. The events are Music of the Jewish Diaspora (1/15), Music of Resistance (2/18), Ragtime by Women (date TBD), and a Tabla Rhythm Masterclass (3/25).

The Forum on Music of the Jewish Diaspora is presented by SOMR, Toledo Hillel, BGSU Praecepta, and the MidAmerican Center for Contemporary Music. SOMR’s forum series is presented by BGSU’s College of Musical Arts, School of Cultural and Critical Studies, and Office of Multicultural Affairs.

For additional information, contact Hayden Mesnick at hmesnic@bgsu.edu.

Shaanan Streett continued from page 17

is super important to us. Because even if you’re saying important stuff, but it’s not fun, who wants to join? Right? There’s a saying that is something like, “If you can’t dance to it, it’s not my revolution.”

Who are some of your hip-hop influences?

I just did my top-five artists on Spotify. The first one this year was Lil Wayne. And the second one was a female rapper here in Israel called Eden Dersso. Number three was Kendrick Lamar. Number four was Eminem. And then number five was an Israeli rapper called Peled. So, actually, the top five were all hip-hop. But I’m influenced by various things — anywhere from jazz to rock and roll, reggae, electronic music, funk, of course, and a bunch of hip-hop from all over the world.

One theme of the Z3 conference is achieving Jewish unity and pride. What kind of advice do you have for younger people who may be reluctant to show their Jewish pride?

I think the best method would be to find something on Judaism that you connect with. Find certain elements and be proud of that. Narrow it down. You’re not holding 5,000 years of Jewry on your shoulders. You don’t need to feel that way. Judaism, and for that matter, Diaspora Jews, have so much to be proud of. Diaspora Jews have achieved so much that there’s plenty to be proud of inside that enormous umbrella. So just find the things you connect with and be proud of that. I think that’s a good way to start.

This series is sponsored by the 2022 Annual Z3 Conference. The Z3 Project is an initiative of the Oshman Family JCC of Palo Alto, dedicated to modeling how Zionism can evolve, and how communities can come together for meaningful discussions about the Diaspora and Israel. Since 2015, it has gathered leading voices from across the political spectrum for a day of debate and conversation, aimed at creating a new model of Jewish engagement in the 21st century.

B'nai Mitzvah

We Honor Our B'nai Mitzvah

Drew Watts Cochran will be called to the Torah as a Bar Mitzvah on January 21, 2023. Drew is the son of Stacy and Steve Cochran, brother of Emerson Cochran, and the grandson of Judy and Jeff Cohen, Mary (z"l) and Jay Cooke, and Jeff and Sue Watts. Drew is in seventh grade at Ottawa Hills Junior High. Drew is a defensive player on the Sylvania Northstars and plays Lacrosse at Ottawa Hills. In his free time, he enjoys adventure walks at the Toledo Metroparks, watching movies with his family, hanging out with friends, and being with his adorable dog, Maggie. Drew is very excited to celebrate his Bar Mitzvah with his family and friends.

Sullivan Patrick Riley will be called to the Torah as a Bar Mitzvah on January 14, 2023. Sully is the son of Zach and Erin Riley, and brother to TJ and Adele. He is the grandson of Patrick and Dana Riley and Joe and Janet Aschemeier. Sully is a homeschooled seventh grader, where he excels in his favorite classes, chemistry and algebra. Sully plays soccer and guitar, and in his spare time, he enjoys playing video games, cheering on Scuderia Ferrari and Charles LeClerc in Formula 1, reading, traveling, attending Camp Wise, and spending time with family and friends. Sully is both thrilled and honored to share in celebrating his special simcha with his family and friends!

Benjamin Saltzman will be called to the Torah as a Bar Mitzvah on January 7, 2023 at Temple Shomer Emunim. Benji is the son of Barbara and David and the brother of Eve and Isaac Saltzman. He is the grandson of Laura and Larry Rothenberg of New York, New York, and Estelle and the late Henry Saltzman of Scottsdale, Arizona.

Benji is currently in the seventh grade at Timberstone Junior High School. He studies French horn and violin, is a member of the Timberstone seventh grade band, and participates in the BGSU Middle School Academy Band. Benji is a member of the Timberstone Science Olympiad team. He is also an active Boy Scout, enjoying camping in all sorts of weather. His favorite animal is the sloth and his Mitzvah project is focused on protecting their habitat.

Benji is looking forward to sharing and celebrating this day with his friends and family.

Simcha

Toledo Bar Association Distinguished Service Award

Stu Goldberg, Toledo Jewish Community Cemetery Association board member and past president of the Toledo Bar Association, was recently awarded the Toledo Bar Association’s Robert A. Kelb Distinguished Service Award.

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.

Temple Shomer Emunim

January Worship Schedule

Friday, January 6
"Kid" dish Club at 5PM
Shabbat Service at 6PM

Saturday, January 7
Shabbat Service at 10:30AM
Bar Mitzvah of Benjamin Saltzman

Friday, January 13
Shabbat Service at 6PM
Kol Zimrah will participate

Saturday, January 14
Shabbat Service at 10:30AM
Bar Mitzvah of Sullivan Riley

Friday, January 20
Shabbat Service at 6PM

Saturday, January 21
Shabbat Service at 10:30AM
Bar Mitzvah of Drew Cochran

Friday, January 27
Shabbat Service at 6PM

Saturday, January 28
Parsha & Prayer at 10:30AM
Led by Rabbi Gibson

Men's Chavurah
Wednesday, January 18 @ 7PM

Kol Zimrah Rehearsals
Tuesdays, January 3, 10, 17,
24 & 31 at 7:30PM

Calling all Kids Grades 3-12!
Auditions for this years' Purim Spiel
"Esther's Disney Megillah"
are Sunday, January 8 from 11:30AM-1PM
Rehearsals will be Sundays, January 22 & 29,
February 5, 12 & 26
From 11:30AM-1PM (lunch included)
The Spiel is on Sunday, March 5 @ 10AM
Email jroher@templese.com or
wpayne@templese.com to register your child.

Parsha & Prayer
Saturday, January 28 @ 10:30AM
Please come and enjoy Shabbat singing, prayer
and parsha with Rabbi Jamie! We'll share
stories and Torah and smiles. This Shabbat
we'll explore Parshat Bo, the section in Exodus
where we run to freedom from Egyptian
slavery in the dark of night! Come hear the
tale and sing the songs of freedom.

Temple Jewish Overnight Camp Scholarships
from the Temple Board, WRJ & Brotherhood
are now available. **The deadline for
scholarship application is Wednesday,
February 1.** For more information, please refer
to your Bulletin or call the Temple office.

January Religious/Hebrew School

Sun 1 st	NO Religious School
Wed 4 th	Hebrew School 4:30-6PM
Sun 8 th	Religious School 9:15-11:30AM
Wed 11 th	Hebrew School 4:30-6PM
Sun 15 th	NO Religious School
Wed 18 th	Hebrew School 4:30-6PM
Sun 22 nd	Religious School 9:15-11:30AM
Wed 25 th	Hebrew School 4:30-6PM
Sun 29 th	Religious School 9:15-11:30AM

Temple Tots
"Thank You Trees"
Sunday, January 22 @ 9:15AM

Calling all Tots & their families!
Join us for "Kid"dish Club
at 5PM Friday, January 6, 2023
Cantor Roher will lead activities appropriate for the
youngest members of our congregation. Come ready
to sing and play! Stay for pizza & salad!

\$5.00 per family
RSVP to wpayne@templese.com no later than
Wednesday, January 4!

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.

THE PROGRAMS BELOW ARE OPEN TO THE MEMBERS OF ALL LOCAL CONGREGATIONS

Parashat Hashavuah:
Torah Portion of the Week
with Lay-leader, Miriam Beckerman
Every Friday at 10:00-11:00 AM
In-Person at CBI

A knowledge of Torah is not required to participate.
If you are not a member of CBI and would like to attend, please contact the office 419-517-8400 no later than Thursday before the meeting.

David S. Stone Religious School
Calendar: January 2023

Wed.	1/4	Hebrew School 4:15-5:45 PM
Sun.	1/8	Religious School 9:30-11:30 AM
Wed.	1/11	Hebrew School 4:15-5:45 PM
Sun.	1/15	NO RS - MLK WEEKEND
Wed.	1/18	Hebrew School 4:15-5:45 PM
Sun.	1/22	Religious School 9:30-11:30 AM
Wed.	1/25	Hebrew School 4:15-5:45 PM
Sun.	1/29	Religious School 9:30-11:30 AM

The CBI office will be CLOSED
Monday, January 2, 2023

Adult Ed: Nosh & Knowledge
"Don't Eat the Schmaltz!"
Heart Health
with speaker Dr. Dale Levy

Sunday, January 8, 2023
10:30 AM - Noon, In-Person at CBI

Dr. Dale Levy, Cardiothoracic and Cardiovascular Surgeon, will discuss how and why to keep our hearts happy and healthy.

Please RSVP to the office 419-517-8400 by Monday, January 3, 2023. If you are not a member of CBI and would like to attend, please contact the office by the RSVP date.

WCBI Celebrates
Rosh Chodesh Shevat
Chocolate & Friends:
The Rich Things in Life

Tuesday, Jan. 24, 2023 7:00 PM
In-Person at CBI

Join us for a divine chocolate tasting!

Event cost is \$10, payable at the door.

The Tikkun Olam project is to bring a shelf stable soup to benefit Jewish Family Service Food Bank.

Please RSVP by Jan. 16th to Jan Kastle at jbkastle@gmail.com or call 419.345.6712.

THIS PROGRAM IS OPEN TO THE WOMEN OF ALL LOCAL CONGREGATIONS

SAVE THE DATE:
February Events

- **ADULT ED: COSMOLOGY**
with speaker Steve Federman Ph.D.
Sunday, February 12, 2023
10:30 AM, In-Person at CBI
- **HAVDALAH HAVE FUN!! NIGHT**
Saturday, February 25, 2023
6:45 PM, In-Person at CBI
- **WOMEN OF CBI BOOK CLUB**
Left on Tenth: A Second Chance at Life by Delia Ephron
Tuesday, February 28, 2023
10:30 AM, In-Person at CBI

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

Congregation Etz Chayim

WALLEYE HOCKEY GAME PLANNED

Let's go to a hockey game! It will be fun to watch the Toledo Walleye in action. Tickets have been reserved for Sunday, January 8th at 5:15 p.m. The tickets are \$17.00 per person. Please register with Nancy Jacobson at jaco824@bex.net

RABBI MARK'S MINI-SERIES

Rabbi Mark's third mini-series zoom class will be on Sunday, January 15th at 7:00 p.m. The Rabbi's sessions are interactive and meaningful. Please register with Elsa or Nancy for the link for the link.

MAJ/POKER

In-person Sunday Mahj & Poker is scheduled for Sunday, January 22nd from 10:00 a.m.- noon. Everyone is welcome. Join the fun.

FAMILY SHABBAT DINNER & SHABBAT SERVICES

Everyone is invited to our annual Family Shabbat Dinner on Friday evening, January 27th. Services begin at 5:15 p.m. with a delicious, traditional Shabbat meal following. Rabbi Mark will be leading services. We will honor those members who are celebrating birthdays in January. There is no charge for the dinner this year. Shabbat morning services will be held on Saturday, January 28th with a dessert kiddush following.

Chabad House

B*H

CHABAD OF TOLEDO

GAN IZZY CLUB

- for grades K-5
- includes a kosher lunch
- every three or four Sundays
- guest visitors, art, awesome activities
- lots of Jewish fun together with friends!

The perfect way to keep the fun and spirit of Camp Gan Izzy alive all year!

Sign up for club membership and save \$!

For more information, visit WWW.CHABADTOLEDO.COM/CLUB

Gan Izzy Club has been graciously sponsored by The Gary & Andrea Delman Family Foundation

To our visionary matchers, our donors, supporters, and every single person who helped make Chabad's Annual Matching Campaign a success, we are so deeply grateful.

SUNDAY 9:00 AM
MORNING MINYAN

Bagels, Lox & Tefillin

Get your week off to a great start with the Sunday morning Tefillin Club followed by a Bagels & Lox breakfast

Every Sunday, 9:30AM

10:00 am: Rabbi Shemtov's Class

Classifieds

Business Cards

RUN YOUR BUSINESS CARD
IN THE

Toledo

Jewish News

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

Judy Scheinbach
Realtor®
Licensed in Ohio & Michigan

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

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

Howard
Hanna

Real Estate Services

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.

WENDY COOPER
SALES & LEASING CONSULTANT

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

brownhonda.com

Contact for special pricing on new and used vehicles!

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

Ann Albert
Realtor

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

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.

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.

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.

Hillel

Ethan Glassman
Hometown: Cincinnati
Employed with The Southeast Michigan Land Conservatory.
Looking forward to forming a closer bond with everyone in the Toledo Jewish community.

Hannah Kramer
Hometown: Toledo
Employed with Hillel419.
Looking forward to making new friends, networking with the community, and creating her own traditions!

Joe Meyer
Hometown: Fremont
A nurse at ProMedica Ebeid Children’s Hospital.
Looking forward to meeting fellow Jews in the Toledo area and getting the chance to explore more of Toledo with them.

Josh Sherman
Hometown: Toledo
Employed at Groth & Associates.
Looking forward to learning about synagogue board service and meeting more Jewish people around his age.

Zack Liber
Hometown: Toledo
Employed at Signature Associates Commercial Real Estate as a commercial realtor. Looking forward to building and rekindling relationships with young Jewish professionals.

Hillel419 and the Jewish Federation of Greater Toledo envision Toledo to be a place where young Jewish adults of all backgrounds, affiliations and stories can proudly answer the question, “Why the 419?” Thanks to the support of the Burton Kalniz Memorial Fund, our new program celebrates Judaism while helping young adults grow their Jewish identity, connect with other local Jewish young adults and take responsibility for their community through leadership and volunteer programs.

Two months into the program, our community of young adults have held ten Shabbat dinners, volunteered with eleven different organizations and celebrated Chanukah together.

Lillian King
Hometown: Toledo
A video games columnist and copy editor for The Blade.
Looking forward to exploring Toledo with other Jewish adults.

Ben Whitney
Hometown: Willowick
A Pharmacist at Meijer Pharmacy.
Looking forward to meeting new people in the Jewish community, making memories with friends, new and old, and hosting Shabbat dinners!

Miriam Shafransky
Hometown: Toledo
Project Manager at Alliance for Paired Kidney Donation. Looking forward to being in this program!

Isabel Remer
Hometown: Columbus
A law student at The University of Toledo.
Looking forward to Shabbat dinners!

Hannah Loeser
Hometown: Toledo
Employed at Jewish Federation of Greater Toledo’s Jewish Senior, Family and Social Services.
Looking forward to having a small group of Jewish friends to do things with.

Local

Heroes of all ages joined us last month for a “Super” Hanukkah celebration and mitzvah project to give back to those in need this season. Special superhero guests presented by Laurel’s Princess Parties helped bring out the magic of the day while attendees completed a service project that will help provide comfort to seniors, foster care children, and homeless individuals, to name a few.

One person can make all the difference. There is a JEWPER hero in all of us!

This program was sponsored by the Jack and Kathryn Gallon Community Scholarship & Educational Opportunity Fund.

Hanukkah at Gan Yeladim Preschool

Safety Tips

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

SITUATION AWARENESS HELPS KEEP YOU SAFE

The Jewish community not only remains the number one target of religiously motivated hate crimes, but we’ve seen a rise in these threats to historic levels, as well as increases in anti-Semitic incidents across the country. The trend is accelerated in the past several weeks, we’ve seen an astronomical increase in Antisemitism in online platforms and not just from places on the deep or dark web like 4chan and Gabb, but Facebook, Twitter, TikTok, and Instagram, the places that our community and our children congregate

No American should be harassed, victimized, or assaulted because of their faith, and they shouldn’t be intimidated to the point where they consider not expressing that faith

In today’s world, it’s a requirement to maintain situational awareness, whether you’re walking to synagogue, driving one’s kids to school, going to an ATM or stopping in a gas station. Today’s article is designed to give you some simple, easy to use tools, techniques, and strategies to keep you your loved ones more safe and secure. It’s designed to empower you. It’s also critical that we report incidents when they occur, no matter how minor or potentially embarrassing they may

seem at the time. We need to make sure that those incidents are reported to law enforcement as well as local Jewish community security directors where they exist.

Situational awareness is often overlooked because in some regards, it’s common sense to pay attention

Situational awareness really goes to the heart of our everyday living and everything we do. This is how we should process information as we move about our day-to-day life. I am not here to scare you. We are here to empower you. Our goal was to have an empowered Jewish community which will lead into a resilient Jewish community. Situational awareness is the very first step

When we talk about situational awareness, that commitment to action, that is just truly being aware of our surroundings and reporting any sign of hate

One of the most important aspects of building Situational Awareness is placing things in the proper context within the framework of what is “normal” or what is “ok.” Here, we see examples of suspicious behavior in various settings. These will help you make a judgment based on the context of situation instead of on unrelated circumstances.

The Five Levels of Situational Awareness

- Tuned Out.** This level leaves us unaware of our surroundings. If you are tuned out from what is around you, make sure you are in a safe environment or are with someone who is paying attention to your surroundings. Military and police use the phrase “watching your six” to refer to watching what might be outside of your active sight (just as the 6:00 hour on a traditional clock would be behind you as you face 12:00).
- Relaxed Awareness.** You may be in this state in places where you know the people around you and/or there is an established safety protocol for entry. This may include when you are at a friend’s house with several people you know well or at a ticketed secure event.
- Focused Awareness.** In this level, there is no direct threat around you, but you are entering a space that presents a potential danger. This may include driving under adverse conditions, walking in a city you are unfamiliar with or traveling in a place where a “be on alert” warning has been issued.

- High Alert.** In this level, there is an active threat or dangerous situation close by. This may include someone approaching you with a potential weapon, an erratic driver who has begun to lose control of their vehicle, or someone entering a previously safe space who begins to threaten those around them. Although it might feel safer to be on high alert all the time to reduce potential negative outcomes, there is a physical, cognitive, and emotional cost associated with being on high alert for a continuous period. Think of a flashlight in a dark environment. Although it may be useful to leave it on the entire time, there should be some consideration for battery life.
- Paralysis.** Typically, paralysis occurs in the absence of training. Most people are scared and experience paralysis when they first encounter an actively dangerous situation. These situations are often outside of our experiences and comfort zone. The goal of this article is not to remove fear or panic in reaction to a dangerous situation, but rather to learn the correct response until it becomes second nature.

7 Ways to Practice Situational Awareness

- Be mindful. Practice being 'in the moment' - when you are cognizant of your surroundings, your senses are all fully engaged. ...
- Identify exits. ...
- Watch people without staring. ...
- Notice nonverbal cues. ...
- Limit distractions. ...
- Trust your gut feeling. ...
- Be strategic.

Situational awareness in your daily lives is a wide-reaching skill that all people with regular opportunities can practice. Not only will it keep you and your family safe, but it will also make them more effective in their daily lives since they’ll be ready and able to notice irregularities that could cause problems. With these tips, you can improve your situational awareness and avoid accidents and slowdowns.

BeAware of People

Most Important –
SEE SOMETHING – SAY SOMETHING

94%

of Hillel students say being Jewish will continue to be important to them after graduation.

"I am impressed with all that Hillel has accomplished this semester in creating community. It is a joy to work together to make a positive impact on our campus."

-Aleiah Jones, Associate Director, Student Affairs - OMSS

177 Programs in 2022

Helping to inspire more students to create a connection to Jewish life and learning that begins in college and lasts a lifetime.

Campus Collaborations

Building new relationships with the greater campus community with 54 on-campus events this semester, engaging over 500 college students!

53

Shabbat Dinners

Providing a sense of community and belonging.

Hillel419

a look back at 2022

150+

Cups of Coffee

Engaging students and cultivating a Jewish community on campus.

10 Young Adults

Supporting the Jewish leaders of tomorrow - today - with our new young professionals group!

Creating programming with a goal of serving the community.

25 Tikkun Olam Events

2 Trips to Israel

Increasing connectedness to - and pride in - Israel during a once in a lifetime trip.

Alumni

Hillel's Alumni program dedicated to serving Jewish students at BG and UT.

200+

Expanded Wellness Support

Strengthening wellness support to meet students needs by promoting community and connection.

"Hillel is a place where I can be with people who I know will always be there for me and care about me. It has been the happiest part of my college experience."

-McKenna Gallagher, class of 2023

Holiday Boxes

Making Jewish holidays meaningful from the comfort of their dorm!

Jewish Federation
& Foundation
OF GREATER TOLEDO

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