

Jewish Scene

connecting jewish communities

September/October 2012

www.jewishscenemagazine.com

JACOB ZALONKY

CELEBRATES BAR
MITZVAH ON TOUR
WITH *BILLY ELLIOT
THE MUSICAL*

HENRY WINKLER

KICKS OFF MJHR'S 85TH
ANNIVERSARY

BRIAN FUENTE

"THE VOICE" TO
REMEMBER

GUIDE TO JEWISH

ARKANSAS,
MISSISSIPPI,
TENNESSEE

SYNAGOGUES,
SCHOOLS, AGENCIES

SENIOR LIVING

- DOWNSIZING
- CAREGIVING
- CARING FOR THE
CAREGIVER

VISIT US ONLINE AT
WWW.JEWISHSCENEMAGAZINE.COM

6th Anniversary
Issue

MAKE A WISH. ROSH HASHANAH IS THE WORLD'S BIRTHDAY

What do you wish for? Less poverty and hunger? More jobs? A greater sense of community between people?

Whatever your wish, Memphis Jewish Federation is working to make it real. We care for people in need here in Memphis, in Israel and around the world, and we nurture and sustain the Jewish community. That's something to celebrate.

Help us make this the best year ever.

DONATE.

VOLUNTEER.

MAKE A DIFFERENCE.

We hope you'll join us!

Memphis Jewish
HOME&REHAB

Sunday, September 23 at 7:00PM

Baron Hirsch Synagogue

Tickets start at \$125. Sponsorships are available.

Monday, September 24 at 11:30AM

20th Annual Golf Tournament
Ridgeway Country Club

Be a part of the fun!

Entry fee is \$300 per person. Sponsorships are available.

Go to memphisjewishhome.org to purchase tickets online for the 85th Anniversary Celebration or to register to play in the golf tournament.
Call Joel Ashner at 756-3273 for sponsorship or other information.

Contents

- | | | | |
|----|---|----|--|
| 4 | ARTS & CULTURE
<i>Broadway Bar Mitzvah</i> | 20 | SENIOR LIVING
<i>Client-Caregiver Compatibility is Crucial to Quality Caregiving</i> |
| 6 | ARTS & CULTURE
<i>Brian Fuente: "The Voice" to Remember</i> | 22 | AGENCY HIGHLIGHT
<i>Memphis Jewish Home & Rehab 85th Anniversary</i> |
| 7 | ARTS & CULTURE
<i>Art Bras: Supporting Cancer Research</i> | 24 | FEATURE
<i>Temple Israel Career Transition Group Assisting Jobseekers</i> |
| 8 | L'CHAYIM
<i>Crown Winery</i> | 26 | AGENCY HIGHLIGHT
<i>Nashville Chabad Opens Genesis Campus for Jewish Life</i> |
| 9 | GUIDE TO JEWISH ARKANSAS, MISSISSIPPI, TENNESSEE | 28 | Advertiser Listing |
| 15 | BESHERT: True Stories of Connection
<i>Pins on a Map</i> | 29 | Jewish Scene Sponsors |
| 16 | ON THE SIDELINES
<i>Wisdom, Stamina and Strategy Equals a Great Match</i> | | <i>On The Cover:</i>
<i>Brian Fuente</i>
<i>Photo by Taylor Christian Jones</i> |
| 18 | SENIOR LIVING
<i>Downsizing: Taking a Difficult Job and Making it a Little Easier</i> | | |
| 19 | SENIOR LIVING
<i>Put Your Own Mask on First</i> | | |

Jewish Scene Thanks Our Mailing Sponsors For Their Support Shornick Family

Sponsors help offset the growing cost of mailing Jewish Scene Magazine not covered by advertising dollars.

Jewish Scene is dedicated to creating awareness among the Jewish community; and promoting and supporting the religious, educational, social and fundraising efforts of Jewish agencies and organizations.

Publisher/Editor

Susan C. Nieman

Art Director

David Miller

Art Assistant

Laura Ehrhardt
Rebecca Miller

Social Media Director

Rebecca Miller

Photography Contributors

Doug Blemker
Kyle Froman
Norman Gilbert
Lewis Jacobs/NBC
Taylor Christian Jones
Rick Malkin

Editorial Contributors

Joel Ashner
Gary Burhop
Mark Hayden
Herbert Ann "Herbie" Krisle
Cary Rotter
Wendy Rotter
Harry Samuels
Linda Schlesinger
Karen Schwartz
David Silberman
Cathy Yawn

Account Executives

Bob Drake
Larry Nieman

Chief Financial Officer

Don Heitner

Editorial Assistants

Bettye Berlin
Emily Bernhardt
Alice Drake
Rae Jean Lichterman
Bette Shornick

Volume 7 Number 1
Elul/Tishrei 5772-5773
September/October 2012

Jewish Scene magazine must give permission for any material contained herein to be copied or reproduced in any manner. Manuscripts and photographs submitted for publication are welcome by Jewish Scene, but no responsibility can be taken for them while in transit or in the office of the publication. Editorial content does not necessarily reflect the publisher's opinion, nor can the publisher be held responsible for errors. The publication of any advertisement in this issue does not constitute an endorsement of the advertiser's product or services by this publication.

Jewish Scene is published by Jewish Living of the South, Inc. Subscription rates for the U.S.: single issues \$5, annual \$18. Canada and foreign: single issues \$10, annual \$36.

Send name and address with check to:

Jewish Scene

4641 N. Ocean Dr. #12
Lauderdale By The Sea, FL 33308
Phone: 901.624.4896
Email: susan@jewishscenemagazine.com
www.jewishscenemagazine.com

From the
Publisher/Editor

Dear JSM Readers,

We have come a long way since the first issue of **Jewish Scene Magazine** (formerly *Jewish Living of the South*) hit mailboxes in Memphis, Tenn.; Jackson, Miss.; Little Rock and Hot Springs, Ark.; in September 2006.

I have visited those cities, met many special people who are involved with their Jewish and general communities, attended exciting events and programs and have depended on others to cover events when I couldn't be in two places at the same time.

I have made a lot of life-long friends, many of whom I consider family and have depended on people whom I have never met to help promote **Jewish Scene Magazine** in their hometowns.

As we continue to expand through print and at www.jewishscenemagazine.com, my desire – to learn more about your programs, events, fascinating people and communities – continues to grow.

This 6th anniversary issue features our **Annual Guide to Jewish Arkansas, Mississippi, Tennessee** and **Senior Living** sections. This also marks the first issue that will expand our Nashville circulation to 5,000 copies.

Arts, entertainment and cultural events have always been a part of Jewish life and something we love to cover in **Jewish Scene Magazine**. This issue features two hometown favorites who have made national and international names for them selves. Perhaps after reading about Brian Fuente's exciting opportunity to appear on NBC's "The Voice" and hearing some of his original music, you'll become a fan too. (Page 6). We will also be watching Jacob Zelonky as he extends his reach from the Broadway stage to California's studios. (Page 4).

I'd like to thank our advertisers, who make it possible to continue to print **Jewish Scene Magazine**, and to our subscribers and donors who make it possible to deliver to your mailbox. Please continue to patronize our advertisers and let them know when you see their ad or article in **Jewish Scene Magazine**.

As we enter the year 5773, and our seventh year of publication, I wish you and your family health, happiness and peace.

Thank you for your support.

Shalom

Susan C. Nieman - Publisher/Editor

FROM THE EDITOR

Knowing you... is what we do best.

Nancy Rosenberg, *Lending Assistant*, Jeff Hudson, *Memphis City President* and Dee Cannell, *Branch Manager*

At Renasant Bank, we take pride in getting to know our customers. You're not just another number to us. From checking and savings accounts to mortgage and auto loans, we'll listen to your needs and find the product that's right for you. Experience it for yourself today.

EAST MEMPHIS | COLLIERVILLE | GERMANTOWN | 901-684-0670

BROADWAY BAR MITZVAH

Jacob Zelonky learned his Torah portion on tour in

Billy Elliot The Musical By Linda O. Schlesinger

Kyland Hetherington (Billy) and Maximilien A. Baud (Older Billy) in "Billy Elliot the Musical." Photo by Kyle Froman

The first thing that struck me when Jacob Zelonky greeted me at the door of his family's Germantown, Tenn., home was that this was not the short, freckled- and chubby-faced, long-haired little boy I remembered from local community theater productions a few years back. He is taller and thinner; his soft brown hair is still curly but a few inches shorter, and the freckles are gone! Maybe that's because he hasn't spent much time outdoors during the last two years while touring with the Broadway hit, *Billy Elliot The Musical*.

The multi Tony and Drama Desk award winning show (including Best Musical of 2009) will be in Memphis, Sept. 18-23 at The Orpheum Theatre. Set in a small England mining town in the 1980s, the story is of a motherless boy who is determined to study dance despite his father's vehement disapproval. Jacob played Billy's free-spirited best friend, Michael, who encourages Billy to follow his dream. Jacob definitely made a name for himself in the role, receiving very positive reviews. "Jacob Zelonky is thoroughly amusing as Billy's offbeat and scrappy pal," one publication noted.

Unfortunately for us Memphians, who love to see our homegrown celebrities on stage in Memphis, Jacob recently outgrew his part in the show. "My voice changed, and I got too tall," says Jacob, smiling, but not masking his mixed feelings about having to leave the cast. Jacob played the part of Michael from August 2010 until July 2012, longer than any other actor who has had the role.

The second thing that struck me about Jacob is his charm, and how relaxed and self-assured he appears. Jacob answered my questions with candor and politeness rarely seen in a 13-year-old boy. When not sure about an answer, like the name of his new California-based manager and talent agency, he called to his mother, Barb Gelb, who popped in and out of the kitchen (she was making one of Jacob's favorite desserts, apple pie).

During this time Jacob was also studying for his bar mitzvah. In between rehearsals, stage appearances and schoolwork (private tutors traveled with the show to assist the 20 kids in the cast), he practiced his Torah portion by listening to MP3 files, which Cantor John Kaplan of Temple Israel recorded for him. In the 15 cities *Billy Elliot* played from May 2011-Nov. 2012, Jacob spent his off days visiting and performing for Jewish nursing home residents as his mitzvah project. He sang folk songs, Yiddish melodies and other tunes that he knew they would like.

Jacob celebrated his bar mitzvah on Mon., Nov. 11, 2011, at the Central

Kyland Hetherington (Billy) in "Billy Elliot the Musical." Photo by Kyle Froman

“ They liked my personality, the way I looked and how I could relate to the character by being a free spirit. ”

Reform Congregation in St. Louis, where *Billy Elliot* was playing at the time. St. Louis was close enough to home so that his family and friends from Memphis could easily come and celebrate with him and his *Billy Elliot* family could be there too. The bar mitzvah was a family production—written, produced, directed and performed by Jacob, his parents and siblings.

Jacob loves being Jewish, he says, especially because “[Judaism] has really fun holidays.” He celebrated Chanukah on tour with the few other Jewish cast members and was able to come home to celebrate some of the other holidays.

Jacob has always loved acting. He got his start at age three when he appeared with his father, Robb Zelonky, aka “Robbo” (also an actor, as well as a director, writer and children’s song composer), brother Elijah and sister Zoe, in a production of *Fiddler on the Roof* in Los Angeles, where Jacob was born. After that he was hooked and continued to appear in one community or school production after another. He has appeared in Memphis in various productions at Farmington Elementary School, Playhouse on the Square, Desoto Family Theatre, Harrell Performing Arts Theatre and Theatre Memphis.

How did Jacob get from the Bluff City to Broadway? Harrell director Amy Hanford noticed something very special about Jacob when he auditioned for *Kids Cabaret*. She introduced him to a Disney producer who secured him Broadway auditions for *The Little Mermaid*, *Mary Poppins* and *Billy Elliot*. The third one was the charm. After six callbacks, he was cast in the touring company as Michael. There were just two hurdles in his way, he had to learn how to tap dance and ride a bike (not concurrently!) for the role, neither of which he had ever done.

“Why do you think they picked you?” I asked Jacob. Surely there must have been other actors who auditioned for the role who could ride a bike and tap dance!

“They liked my personality, the way I looked and how I could relate to the character by being a free spirit,” Jacob explains.

Enter Whitney Branan of Elizabeth Anne Brown’s Performing Arts of Germantown, who became Jacob’s tap dancing coach in a two-month, five-day-a-week boot camp beginning in the spring of 2010. Undoubtedly, this was the hardest task for Jacob in preparing for the role. His experience was not unlike that of young Billy Elliot, who takes a crash course in ballet before auditioning for the Royal Academy of Dance in London.

It was tough for Jacob to be away from his friends and family in Memphis for so long. His parents, who are divorced, divided up their time, each spending about 40% of the tour with him. The other 20% of the time, Jacob had a guardian, Max Baud, who played the older Billy. Baud also became his mentor.

Jacob keeps in touch with his friends on Facebook, Skype, by texting and talking on the phone. “My friends are very important to me, and they are very supportive,” Jacob says.

Jacob enjoys watching the show as much as he loves performing in it and is looking forward to seeing it in Memphis and hanging out backstage with his friends. His favorite scenes are “Solidarity,” in which Billy dances ballet, and “Angry Dance,” in which Billy tap dances. And his big number, “Express Yourself,” where Michael sings and dances with Billy.

The best part about being in *Billy Elliot* was meeting new people, making new friends and “getting to see all of the different places all over America,” says Jacob. “Each new city brought new excitement, a new hotel, a new theatre, a new dressing room.”

If Jacob reaches his goal of becoming a professional actor, there will be many more new sites in his future. And he is on his way, headed to Los Angeles in October to audition for television shows, commercials and film opportunities. “I’ve always wanted to be on a comedy TV show where I can be funny,” says Jacob. “But drama would be fine. As long as I am performing I am happy.”

Linda Ostrow Schlesinger is a freelance writer, editor and owner of Publicity a La Carte, promotional writing services. She also edits resués, college application essays and other personal documents and correspondence. You can email her at linda@myschles.com.

Noah Parets (Billy) in “*Billy Elliot the Musical*.” Photo by Doug Blemker

Jacob’s bar mitzvah at Central Reform Congregation in St. Louis where *Billy Elliot* was playing at the time.

Jacob (lower left) and his friends clowning around backstage in St. Louis.

Brian Fuente: "The Voice" To Remember

By Susan C. Nieman

Imagine growing your Facebook page from 150 to more than 3,500 international followers in less than two hours. That's what happened this past February when Brian Fuente captured the attention of country music star Blake Shelton during Brian's blind audition on NBC's hit TV reality competition "The Voice."

"My life has not been quite the same since Blake turned his chair," said the 28-year-old singer, songwriter who has been performing since he was a young boy in Ridgeland, Miss. just outside of Jackson.

"Never in my entire life have I been more excited about music," said the outwardly excited Brian, who was taking a short break during the final mixing process of his new self-produced and engineered EP. (That's music jargon for extended play album, meaning not as many songs as a full album.) "There have been many great songs recorded here," Brian said of Blackbird Studio where I met him on a rainy July afternoon.

Even though "The Voice" aired in February Brian's TV experience began more than a year ago when he was asked to audition for the producers of the show. "It was surreal, weird and different," he said of his experience. He could not talk to ANYONE about the audition. (Jewish Scene even tried getting an interview at the time). "It took a lot out of me and it's nice, now, getting back into myself."

"I made a lot of friends on the show and connections across the country, he explained. "When I got home I decided to turn my TV fans into music fans."

Although it was awkward at first for Brian to kick-start his solo career without Newmatic, the band he formed after moving to Nashville in 2007, he is excited about his new project.

"This is the most sophisticated thing I have ever done," said Brian. "The people who have heard it say, 'Dude this is something I've never heard before.'"

"I can't wait for you to hear it," he exclaimed. "I took a chance. It's a throw back to the 80s, with hints of Michael Jackson, Luther Vandross and Pat Benatar. What I hope is that when people listen they will remember a time and place – where they were back then. The 80s are coming back."

At the time of the interview Brian had not yet titled the EP, but he had a pretty good idea for the name. "I don't want to say anything yet," he said. "Things can always change at the last minute."

Brian's unique, audience-catching raspy voice has captured the attention of people almost his entire life. As the product of a jazz-singing mother and guitar-playing father, Brian began playing at age 9 in between his mom's sets at local clubs. His mom, Lisa Palmer, learned the lyrics to many of his songs to perform with him. At 13 he began writing songs. "I have hundreds," he said. "I've written 30 new songs this year."

As a young boy, Brian sang with the Beth Israel Congregation choir, taught himself how to play guitar and performed with his mom at bar and bat mitzvahs around Mississippi.

He released a solo CD at age 17 and an EP and a few singles with Newmatic. Since his audition and joining Team Blake on "The Voice," Brian performed at the Gulfport (Mississippi) Music Festival in May, sharing the stage with Gym Class Heroes, Cobra Starship and from "The Voice", Mr. Adam Levine and Maroon 5.

Brian, who had not watched The Voice before his audition, was astounded by its impact on his career. "There were hundreds of fans waiting to get my autograph after the Festival," he said. "I had no idea about its power as a TV show."

Brian, also a graphic designer, now spends 99 percent of his time involved with his music – more than 100 hours for 14.2 minutes on this EP alone.

"No matter how successful I may become, I always hope to be able to do my own thing," said Brian. "If you don't take risks, I find it more difficult to become successful. What I am doing now makes me happy as a person and as an artist."

Taylor Christian Jones

Blake Shelton welcomes Brian to Team Blake.
Photo: Lewis Jacobs/NBC

Brian at Blackbird Studio in Nashville.

Brian's blind audition for "The Voice."
Photo: Lewis Jacobs/NBC

For more information, contact Marion Bessoff at 901-573-3042 or info@bralapaloozame Memphis.org. Registration information can be found at www.bralapaloozame Memphis.org.

Crown Winery

By Gary Burhop

For most of our adult lives, we knew wine grapes grew in California, Oregon, Washington State and the Finger Lakes region of New York State. Today, grapes are grown and wine is produced in all 50 states.

What is easily forgotten is the fact that as settlers moved west, cultivation of fruit and grapes went with them. Early on, native grapes proved to produce less than desirable wine, while European varieties so prized for fine wine proved not to be viable in most places. So it was that a search, for suitable vineyard sites and varieties that would thrive and produce good-tasting wine, was very much part of early agriculture in the New World.

Tennessee wineries initially tended to be clustered on the Cumberland Plateau and in the foothills of the Smoky Mountains. One notable exception is Crown Winery located just outside Humboldt, Tennessee, in Gibson County. West Tennessee, with torrid summer temperatures and suffocating high humidity, seems an unlikely spot for a successful winery,

growing their own grapes and making fine wine, but that is indeed the case.

The founders of Crown include Peter and Rita Howard, and Jack Hamilton of Humboldt, and Sheila and Jim Wilson of Memphis, Tenn.

The winery is a unique combination of necessity, science and renewable energy. The wine production and storage area is built into the hill, which provides natural cooling through the fierce heat of the Tennessee summers. A large solar system generates power to this building and the connecting villa.

Crown is believed to be unique to Tennessee wineries as it produces wine only from estate-grown grapes, rather than utilizing grapes or must (*grape concentrate*) from other areas. Success has been found utilizing grape varieties that may sound unfamiliar to many – Cayuga, Chambourcin, Chardonel, Traminette, Norton and Noiret for example.

Cayuga produces an off-dry white. Chardonel is a chardonnay cousin with most of the same flavor characteristics. Traminete is

a cousin of Riesling and produces a crisp and fruity white. Norton and Chamboucin yield hardy and flavorful dry reds, while Noiret is a soft, easy-drinking variety. In addition, Crown produces a 'Southern Staple' – White Muscadine and Strawberry Strut, recognition that the area has long been known for truck farming this fruit, and that Humboldt celebrates an annual Strawberry Festival.

Visit Crown Winery at 3638 East Mitchell Street in Humboldt. Hours for the tasting room are 11 a.m. to 6 p.m. Monday through Saturday and from Noon to 5 p.m. on Sunday. Call 731.784.8100 for reservations or more information.

Gary Burhop owns Great Wines & Spirits located at 6150 Poplar Avenue in Regalia, Memphis, Tenn., 38119 and invites your questions and patronage. Contact him at 901.682.1333 or garyburhop@greatwinesmemphis.com.

Interim

RESTAURANT & BAR

5040 Sanderlin Avenue | 901.818.0821 | interimrestaurant.com

Every great party starts in the kitchen.

JOIN US FOR LUNCH,
DINNER OR
SUNDAY BRUNCH

LUNCH

Mon. - Fri. | 11 a.m. - 2:30 p.m.

DINNER

Mon. - Sat. | 5:30 - 10 p.m.

Sun. | 5 - 9 p.m.

BRUNCH

Sun. | 10:30 a.m. - 2 p.m.

Private Rooms
Available for Your
Simcha Celebrations

twitter

foursquare

facebook

GUIDE TO JEWISH ARKANSAS, MISSISSIPPI, TENNESSEE

Baron Hirsch Campers enjoy horseback riding at Camp Darom

Opening Ceremony
30th Maccabi Games

Nashville

Little Rock Jewish Food/Cultural Festival
April 28, 2013

Temple Israel Memphis

PARTICIPATING SPONSORS

Anshei Sphard Beth El Emeth Congregation (O)

120 E. Yates Rd. N., 38120
901.682.1611
Rabbi Joel Finkelstein
Cantor Aryeh Samberg
Director: Esther Katz
President: Howard Wagerman
exec@asbee.org
www.asbee.org

Anshei Sphard – Beth El Emeth (ASBEE) is a modern Orthodox synagogue where all are welcome and feel at home. Our Shabbat morning services, led by Rabbi Joel Finkelstein and Cantor Aryeh Samberg, are dignified and melodious, prayerful yet upbeat. We offer classes from Beginners Hebrew Reading Crash Course to Advanced Analytical Talmud and almost everything in between. Social and family events such as the World Famous ASBEE Kosher BBQ Contest & Festival and “Shabbat Tot-Sperience” offer opportunities for all ages to get involved, grow spiritually and have fun in the process. We welcome you to experience our Southern Hospitality firsthand. Our motto, “His House, Your Home,” is not just a slogan.

Baron Hirsch Congregation (O)

400 S. Yates Rd., 38120
901.683.7485
Rabbi Shai Finkelstein
Cantor Ricky Kampf
Director: David Fleischacker
President: Irvin Skopp
general@baronhirsch.org
www.baronhirsch.org

Baron Hirsch is a vibrant, modern Orthodox Zionist congregation that seeks to engage its membership in experiencing all aspects of Jewish life with a strong commitment to the Jewish people, the State of Israel and our Torah. Our Educational Institute offers learning opportunities for all backgrounds in a comfortable setting. Our Youth Department offers programs from toddler to collegiate. Our Building Relationships initiative to create stronger bonds focuses on both major events for everyone as well as small clubs for people with similar interests. Everyone has a place at Baron Hirsch. Religious services form the core of synagogue life. Our services are warm and spirited, and everyone is made to feel welcome.

Bornblum Solomon Schechter School (I-8)

6641 Humphreys Blvd., 38120
901.747.2665
Head of School: Sally Baer
President: Dr. Samantha Alperin
sbaer@bsssmemphis.com
www.bsssmemphis.com

Bornblum Solomon Schechter School is dedicated to providing the best education for children in 1st - 8th grade. The curriculum meets the highest standards for both General Studies and Judaic Studies. BSSS provides a warm and nurturing environment where students benefit from a program that combines the best of innovative and traditional teaching methods. Small classes and an experienced, dedicated teaching staff provide an academically challenging yet encouraging environment that enables each child to reach his or her full potential. Families actively participate in PTA, school celebrations, community projects and volunteer in many ways to make the school a unique and wonderful place.

ARKANSAS

Jewish Federation of Arkansas

1501 N. Pierce St. #101, Little Rock, 72207
501.663.3571
Director: Suzanne Berkovits
SBerkovits@jewisharkansas.org
www.JewishArkansas.org

BENTONVILLE

Congregation Etz Chaim (U)

2406 E. Central Ave., 72712
479.464.8001
Rabbi Jack Zanerhaft
President: Michelle Malashock
info@etzchaimnwa
www.etzchaimnwa.org

CONWAY

Jewish Campus Life and Hendrix Hillel Hendrix College

1600 Washington Ave., 72032
Director: Marianne Tettlebaum
tettlebaum@hendrix.edu
http://www.hendrix.edu/jewishculturalcenter/
and http://www.hendrix.edu/religiouslife/
religiouslife.aspx?id=8950

FAYETTEVILLE

Temple Shalom of Northwest Arkansas (R)

699 N. Sang Ave., 72701
479.973.2702
Rabbi Jacob Adler
President: Joel Freund
JSFreund@gmail.com

Hillel at University of Arkansas

479.575.3162
201 Grad Ed, 72701
Advisors: Jay P. Greene, jpg@uark.edu
Aleza Greene, asgreene@uark.edu
www.uark.edu/rso/hillel/

FORT SMITH

United Hebrew Congregation (R)

126 North 47th Street, 72903-2300
479.452.1468

HOT SPRINGS

Congregation House of Israel (R)

300 Quapaw Ave., 71901-5203
501.623.5821
President: David D. Reagler
www.conghouseofisrael.org

JONESBORO

Temple Israel

c/o B. Weinstock
208 Wilkins, 72401
413.559.1533
President: David Levenbach
fidelphia@gmail.com

LITTLE ROCK

Ati Day Yisroel Preschool

3700 North Rodney Parham Rd., 72212-2498
AtidaySchool1@gmail.com

Congregation Agudath Achim (O)

7901 West 5th St., 72205
501.225.1683
Rabbi Kalman Winnick
President: Perry Cohen
www.lrsynagogue.org

Congregation B'nai Israel (R)

3700 North Rodney Parham Rd., 72212-2498
501.225.9700
Rabbi David Lipper
President: Jack Grundfest
www.bnai-israel.us

Hebrew Academy of Arkansas

Lubavitch of Arkansas

11905 Fairview Rd., 72212
501.217.0053
Rabbi Pinchus Ciment
www.arjewishcenter.com

PINE BLUFF

Temple Anshe Emeth (R)

301 East 6th Ave., 71611-6022
870.534.3853

ROGERS

Chabad of Northwest Arkansas

5402 W. Redbud St., 72758
479.464.7999
www.jewishnwa.org

MISSISSIPPI

The Jewish Federations of North America

www.jewishfederations.org/ir_LL_category.html?state=ms

CLEVELAND

Congregation Adath Israel (R)

201 South Bolivar Ave., 38732-3241
662.843.2005

DIAMONDHEAD

Congregation Shalom (R)

Diamondhead Community Center, 39525
228.225.1747

GREENVILLE

Hebrew Union Congregation (R)

504 Main St., 38701
662.332.4153
www.hebrewunion.org

GREENWOOD

Congregation Ahavath Rayim (O)

1201 Dewey St. 38930
Rabbi Joe Erber, joe_erber@hotmail.com

GULFPORT

Congregation Beth Israel (C)

12277 Three Rivers Rd., 39503-2510
228.539.1655
bethisrael1818@yahoo.com
www.cbjgulfcoast.com

HATTIESBURG

Temple B'nai Israel (R)

901 Mamie St., 39401
601.545.3871
Rabbi Uri Barnea
President: Larry Leader
bnaiisrael901@gmail.com
www.hattiesburgsynagogue.org

Hillel University of

Southern Mississippi

R. C. Cook University Union
Jewish Student Union/Kesher, 39406
601.266.5000
Advisor: Howard Fromkin
howard.fromkin@usm.edu

(R) Reform, (C) Conservative, (O) Orthodox, (U) Unaffiliated

JACKSON

Congregation Beth Israel (R)
5315 Old Canton Rd., 39211
601.956.6215
Rabbi Valerie Cohen
President: Rebecca Laskin
<http://bethisraelms.org>

Goldring/Woldenberg Institute of Southern Jewish Life
P.O. Box 16528, 39236
601.362.6357
President: Macy Hart
www.isjl.org

Millsaps College Hillel Jewish Culture Organization
1701 N. State St., 39210
601.974.1328
Advisor: James Bowley
bowleyj@millsaps.edu
http://www.millsaps.edu/student_life/student_organizations.php

LEXINGTON

Temple Beth El (R)
224 Court Square, 39095-3638
Phil Cohen
662.834.1572

MERIDIAN

Congregation Beth Israel (R)
4918 Newell Rd., 39301
601.678.6118
<http://cbimeridian.org/>

NATCHEZ

Congregation B'nai Israel
213 S. Commerce St., 39120
601.445.5407

**NORTH COLUMBUS/
STARKVILLE**

Congregation B'nai Israel (R)
717 Second Ave., 39701
662.329.5038
President: Carolyn Adams-Price
cea1@ra.msstate.edu
ms002.urj.net

Mississippi State Hillel
Sponsor: Rebecca Goldberg 202.449.6558
President: Joey Frost
256.508.7572
VP of Development: Daniel Snyder
601.672.5369
VP of Internal Affairs: Rachael Frost
256.508.8817

TUPELO

Temple B'nai Israel (R)
1301 Marshall St., 38802
662.842.9169
President: Leonard Shane
tbitupelo@gmail.com
<http://shalomtupelo.com>

UTICA

URJ Henry S. Jacobs Camp
(serving AL, AR, LA, MS, and W. TN)
3863 Morrison Rd., 39175
601.885.6042
Camp Director: Jonathan Cohen
jacobscamp@urj.org / www.jacobs.urjcamp.org

VICKSBURG

Anshe Chesed Congregation (R)
2414 Grove St., 39183
601.636.1126
bkline@cablenynx.com

TENNESSEE**BRISTOL**

B'nai Sholom Congregation (R)
2510 Blountville Highway 126, 37620
423.323.7596
Rabbi Benji Wajnberg
President: Alan Karp
www.bnaisholomtnva.org

CHATTANOOGA

Jewish Federation of Greater Chattanooga
5461 North Terrace Rd., 37411
423.493.0270
Director: Michael Dzik
President: Alan Hodes
mdzik@jewishchattanooga.com
www.jewishchattanooga.com

Chabad Jewish Center of Chattanooga (O)
20 Pisgah Ave. 37411
423.490.1106
Rabbi Shaul Perlstein
rabbishaulp@gmail.com
www.jewishchatt.com

B'nai Zion Synagogue (C)
114 McBrien Rd, 37411
423.894.8900
Rabbi Susan Tandler
President: Irv Ginsberg
rabbibz@congregation.com
www.bnaizioncongregation.com

Mizpah Congregation (R)
923 McCallie Ave., 37403
423.267.9771
Rabbi Bill S. Tepper
President: Donna White-Dropkin
mizpah@mizpahcongregation.org
www.mizpahcongregation.org

JACKSON

Congregation B'nai Israel (R)
401 West Grand St., 38301
Mailing Address: P.O. Box 10906, 38308
731.427.6141
Rabbi Jordan Parr
President: Mike Silver
bnai.israel.jackson@gmail.com
www.congregationbnai-israel.org

JOHNSON CITY

East Tennessee State University
JL Seehorn Dr., 37614
423.439.2043
Advisor: Barbara Turner / turnerb@etsu.edu

KNOXVILLE

Knoxville Jewish Alliance
6800 Deane Hill Dr., 37919
865.690.6343
Director: Jeffrey Gubitz
President: Dr. Renee Hyatt
jgubitz@jewishknoxville.org
www.jewishknoxville.org

Arnstein Jewish Community Center Preschool
6800 Deane Hill Dr., 37919
865.690.6343 x 22
Director: Melissa Schweitzer
Preschool@jewishknoxville.org

One for you, one for the kids.
You're welcome.

When you stay with Embassy Suites, you get more. Like a spacious two-room suite, complimentary drinks at our evening Manager's Reception* and free cooked-to-order breakfast. It all adds up to more reasons to stay.

MORE REASONS TO STAY*

For reservations, call 901.684.1777 or visit memphis.embassysuites.com.
Offer subject to availability. Other restrictions and length of stay requirements may apply. *Service of alcoholic beverages subject to state and local laws. Must be of legal drinking age. **Indicates a trademark of Hilton Worldwide. ©2011 Hilton Worldwide.

North Mississippi / Memphis

901.969.0121

Jackson

601.899.9206

www.firstclasslinen.com

Owned and Operated by the Rubinsky Family

(R) Reform, (C) Conservative, (O) Orthodox, (U) Unaffiliated

PARTICIPATING SPONSORS

Margolin Hebrew Academy/Feinstone Yeshiva of the South
390 S. White Station Rd., 38117
901.682.2400
Head of School: Rabbi Gil Perl
President: Josh Kahane
info@mhafyos.org
www.mhafyos.org

Located in the heart of the vibrant Jewish community of Memphis, the Margolin Hebrew Academy/Feinstone Yeshiva of the South is a warm, community-centered Orthodox Day School committed to instilling within its students a love of Judaism, the State of Israel, and the Jewish people in the context of an academically rigorous educational environment. Since its inception in 1949, MHA/FYOS has fostered passion and commitment for Torah learning and for a Torah lifestyle, while imbuing its students with derech eretz communal responsibility, and the tools for a lifetime of success.

Memphis Jewish Federation
6560 Poplar Ave., 38138
901.767.7100
Director: Jeffrey Feld
President: Sam Chafetz
www.memjfed.org

Memphis Jewish Federation serves as the central coordinating, fundraising, strategic planning and budgeting agency for the Memphis Jewish community. In partnership with agencies, synagogues and schools around Memphis, Federation creates a rich fabric of services available for Jews and non-Jews in our city. In addition, Federation fundraising dollars provide support for Jews in need in Israel and in over 60 countries around the world. Federation funds also support people in crisis situations such as after the Katrina floods, earthquakes, and other natural disasters.

Memphis Jewish Home and Rehabilitation Center
36 Bazeberry Rd.,
Cordova, 38018-7756
901.758.0036
Executive Director: Mary Anna Kaplan
President: Geri Lansky
jashner@memphisjewishhome.org
www.memphisjewishhome.org

Memphis Jewish Home & Rehab provides quality care for seniors seeking rehabilitation services or long-term care. With 85 years of experience serving seniors in the Memphis community, our professionally trained staff provides compassionate care to people of all faiths in a beautiful, warm and supportive environment. During a patient's rehab stay from initial evaluation to regular assessments to a personalized transition plan, our goal is to restore a patient's confidence in his or her ability to live as independently as possible. For our residents, we provide the care they need in a comfortable home-like setting.

TENNESSEE CONT.

Chabad House of Knoxville
7148 Wellington Dr., 37919
865.588.8584
Rabbi Yossi Wilhelm
Rabbi@ChabadKnoxville.org
www.chabadknoxville.org

Hadassah Knoxville
President: Bonnie Boring
www.knoxville.hadassah.org

Heska Amuna Synagogue (C)
3811 Kingston Pike, 37919
865.522.0701
Rabbi Alon Ferency
President: Gilya Schmidt
info@heskaamuna.org
www.heskaamuna.org

Jewish Congregation of Oak Ridge (U)
101 W. Madison Ln., 37830
865.483.3581
Rabbi Victor Rashkovsky
info@jcor.info
www.techno-info.com/jcor/

Temple Beth El (R)
3037 Kingston Pike 37919
865.524.3521
Rabbi Mathew D. Michaels
President: Stu Elston
secretary@tbeknox.org
www.tbeknox.org

Hillel University of Tennessee & Pellissippi State Community College
c/o Knoxville Jewish Alliance
6800 Deane Hill Dr., 37919
865.690.6343
Director: Deborah Oleshansky
doleshansky@jewishknoxville.org

Stanford Eisenberg Knoxville Jewish Day School
1529 Downtown West Blvd., 37919
Head of School: Miriam Ester Wilhelm
865.560.9922
info@kjds.org
www.KJDS.org

MEMPHIS

Anshei Shphard Beth El Emeth Congregation (O)
120 E. Yates Rd. N., 38120
901.682.1611
Rabbi Joel Finkelstein
Cantor Aryeh Samberg
Director: Esther Katz
President: Howard Wagerman
exec@asbee.org
www.asbee.org

Barbara K. Lipman Early Learning Center at Temple Israel
1376 East Massey Rd., 38120
Director: Susan Feld
901.937.2784
susanf@tmemphis.org
www.tmemphis.org

Baron Hirsch Congregation (O)
400 S. Yates Rd., 38120
901.683.7485
Rabbi Shai Finkelstein
Cantor Ricky Kampf
Director: David Fleishchacker
President: Irvin Skopp
general@baronhirsch.org
www.baronhirsch.org

Beth Sholom Synagogue (C)
6675 Humphreys Blvd., 38120
901.683.3591
Rabbi Aaron Rubinstein
Executive Director: Barbara Newman
President: Judy Bookman
Barbara@bsholom.org
www.bsholom.org

B'nai B'rith Youth Organization (BBYO)
6560 Poplar Ave., 38138
901.767.7440
Kevin Falik
www.BBYO.org

Bornblum Judaic Studies

University of Memphis
301 Mitchell Hall,
The University of Memphis, 38152
901.678.2919
www.memphis.edu/jdst/

Bornblum Solomon Schechter School (I-8)
6641 Humphreys Blvd., 38120
901.747.2665
Head of School: Sally Baer
President: Dr. Samantha Alperin
sbaer@bsssmemphis.com
www.bsssmemphis.com

Chabad Lubavitch of Tennessee Chabad Center for Jewish Life
2570 Kirby Parkway, 38119
901.754.0404
Rabbi Levi Klein
rabbi@JewishMemphis.com
www.JewishMemphis.com

Hadassah, Memphis Chapter
1461 Kirby Rd., 38120
901.239.0316
Presidium: Marion Besoff, Michelle Harkavy,
Wendy Rotter
MemphisHadassah@att.net

Jewish Family Service
6560 Poplar Ave., 38138
CEO: Hirsch Serman
President: Mike Stein
901.767.8511
hserman@jfsmemphis.org
www.jfsmemphis.org
www.adoptionconnectionmemphis.org
www.educatememphis.org

Jewish Foundation of Memphis
6560 Poplar Ave., 38138
901.374.0400
Director: Laura Linder
www.jfom.net
jfom@jewishfoundationofmemphis.org

JGrads+
Jewish Grad Students and Young Professionals
ages 23-33
jgradmemphis@gmail.com
http://jgrads.webs.com

Jewish Student Organization at Rhodes College
Adviser: Coach Robert Shankman
President: Jordan Perchik
Shankman@rhodes.edu

Margolin Hebrew Academy/Feinstone Yeshiva of the South
390 S. White Station Rd., 38117
901.682.2400
Head of School: Rabbi Gil Perl
President: Josh Kahane
info@mhafyos.org
www.mhafyos.org

(R) Reform, (C) Conservative, (O) Orthodox, (U) Unaffiliated

Memphis Friends of Israel
shep@memphisfoi.org
www.memphisfoi.org

Memphis Jewish Community Center
6560 Poplar Ave., 38138
901.761.0810
Executive Director: Barrie Weiser, L.M.V.O.
www.jccmemphis.org

**Memphis Jewish Community Center
Early Learning Center**
6560 Poplar Ave., 38138
901.761.0810
Director: Michelle Gross

Memphis Jewish Federation
6560 Poplar Ave., 38138
901.767.7100
Director: Jeffrey Feld
President: Sam Chafetz
www.memjfed.org

Memphis Jewish Home & Rehab
36 Bazeberry Rd., Cordova, 38018-7756
901.758.0036
Executive Director: Mary Anna Kaplan
President: Geri Lansky
jashner@memphisjewishhome.org
www.memphisjewishhome.org

**Morris S. Fogelman Jewish Student
Center at Hillel of Memphis**
3581 Midland Ave., 38111
901.452.2453
Director: Sherry Weinblatt
President: Joe Roberts
hillelofmemphis@bellsouth.net
www.hillelmemphis.org

National Council of Jewish Women
P.O. Box 17921, 38187-0921
www.ncjwmemphis.org

**New Jewish Neighborhood House
Serving Midtown/Downtown Jews**
www.newjewishneighborhoodhouse.org

**Or Chadash, New Conservative
Synagogue (C)**
6629 Massey Ln., 38120
901.435.6353
Rabbi Cantor David Julian
President: Susan Stein
orchadashncs@gmail.com
http://sites.google.com/site/newconservativesynagogue

Plough Towers Senior Housing
6580 Poplar Ave., 38138
901.767.1910
Director: Rena Rosenberg
President: Carl Raff
rrosenberg@mail.mecca.org

**Sam Schloss Lodge # 35 of
B'nai B'rith**
P.O. Box 17616, 38187-0616
901.754.9208
President: Dr. Joel A. Turetzky

Temple Israel (R)
1376 East Massey Rd., 38120
901.761.3130
Senior Rabbi Micah D. Greenstein
Associate Rabbi Adam B. Grossman
Associate Rabbi Katie M. Bauman
Cantor John M. Kaplan
Director: Stacy Canales
President: Paula Jacobson
timemphis@gmail.com
www.timemphis.org

Torah Mitzion of Memphis (O)
390 S. White Station Rd., 38117
901.218.2174
memtorahmitzion@gmail.com
http://www.torahmitzion.org/memphis/
section.asp

Young Israel of Memphis (O)
531 S. Yates, 38120
901.761.6060
Rabbi Aaron Feigenbaum
Director: Eileen Segal
President: Gershon Yarmush
youngisraelmemphis@gmail.com
www.YIOM.org

NASHVILLE/BRENTWOOD
Akiva Community Day School
809 Percy Warner Blvd., 37205
615.356.1880
Head of School: Alina Spaulding
www.akivanashville.net

**Ben Schulman Center for Jewish Life
Vanderbilt Hillel**
2421 Vanderbilt Place, 37212
615.322.8376
Executive Director: Ari Dubin
Hillel@vanderbilt.edu
www.vanderbilt.edu/hillel/

B'nai B'rith Couples and Social Unit
615.585.4600 (day) 615.661.5148
LGetal@MSN.com

B'nai B'rith Maimonides Lodge #46
801 Percy Warner Blvd. 37205
Contact: Phyllis Frank
Pfrank2@comcast.net
615.356.7170

Chabad Student Center at Vanderbilt
436 Village at Vanderbilt, 37212-3150
615.688.3905

Chabad of Nashville
95 Bellevue Road, 37221-3637
615.646.5750
Rabbi Yitzchok Tiechtel
www.chabadnashville.com
rabbi@chabadnashville.com

Congregation Beit Tefilah Chabad
Chabad of Nashville
142 Belle Forest Cr., 37221
615.646.5750
Rabbi Yitzchok Tiechtel
www.chabadnashville.com
rabbi@chabadnashville.com

Congregation Micah (R)
2001 Old Hickory Blvd., Brentwood, 37027
615.377.9799
Rabbis Flip and Laurie Rice
Director: Todd Evans
President: Hope Stringer
info@congregationmicah.org
www.congregationmicah.org

Congregation Sherith Israel (O)
3600 West End Ave., 37205-2403
615.292.6614
Rabbi Saul Strosberg
rabbisaul@sherithisrael.com
www.sherithisrael.com

Gan Yeladim Preschool
3600 West End Ave., 37205
615.298.4661

*In-Home Care with a
Personal Touch*

Screened, Bonded & Insured
Light Housekeeping & Laundry
Transportation/Errands
Respite & 24-Hour Care
Homemaker Services
Meal Preparation
Personal Care
State Licensed

Cary & Wendy Rotter

Comfort Keepers®
EACH OFFICE INDEPENDENTLY
OWNED & OPERATED

Celebrating 12 Years of Trust

FREE IN-HOME CONSULTATION!
901-752-1515 • 662-393-1110

GERMANTOWN PLANTATION
SENIOR LIVING COMMUNITY

www.germantownplantation.com
9293 Poplar Avenue
Germantown, TN
(901) 757-4114

- 24-hour Licensed Nurses/RN
- Emergency Call Pendants
- Lots of Entertainment
- Large, Upscale Apartments w/ Balconies & Washer/Dryers
- Open Atriums Eliminate Long Hallways
- Fine Dining with Chef Prepared Meals
- 45-seat Movie Theatre, Indoor Pool, Jacuzzi and Fitness Center
- Transportation to Doctors, Shopping & Recreational Outings
- Locally Owned and Operated

Month to Month Rents!

(R) Reform, (C) Conservative, (O) Orthodox, (U) Unaffiliated

PARTICIPATING SPONSORS

Morris S. Fogelman
Jewish Student Center at
Hillel of Memphis
 3581 Midland Ave., 38111
 901.452.2453
 Director: Sherry Weinblatt
 President: Joe Roberts
hillelofmemphis@bellsouth.net
www.hillelmemphis.org

Hillel of Memphis exists to serve the academic, social and spiritual needs of Jewish college students and students interested in Judaism in the greater Memphis area by engaging them in Jewish activities, events, programs and projects. Hillel is a special gathering place for all Jewish students, faculty and administrators on all area campuses (Christian Brothers University, Rhodes College, Southern College of Optometry, University of Memphis and The University of Tennessee Health Science Center). We also serve as the eyes and ears for the Jewish community on these campuses. In doing so, we help to ensure the continuity of the Memphis Jewish community and the vitality of the Jewish people.

Temple Israel (R)
 1376 East Massey Rd., 38120
 901.761.3130
 Senior Rabbi Micah D. Greenstein
 Assistant Rabbi Adam B. Grossman
 Assistant Rabbi Katie M. Bauman
 Cantor John M. Kaplan
 Director: Stacey Canales
 President: Paula Jacobson
timemphis@gmail.com
www.timemphis.org

Temple Israel is the Mid-South's Reform Jewish home for Torah, spiritual fulfillment, community and tikkun olam. As a place of prayer, learning and community, Temple Israel is ever evolving to provide Jews of all ages with a Jewish identity and serves as a source of strength for its members and the community, providing support during life cycle events, times of need and searching, and times of blessing and joy. Temple Israel members can pursue numerous paths to Judaism through various worship experiences, informal and formal learning opportunities, community service and social interactions.

Mississippi State Hillel
 Sponsor: Rebecca Goldberg
 202.449.6558
 President: Joey Frost
 VP of Development: Daniel Snyder
 601.672.5369
 VP of Internal Affairs: Rachael Frost
 256.508.8817

At Mississippi State University Hillel, we strive to create positive Jewish experiences for students every single day. Whether it is a potluck Shabbat or celebrating Passover at a community member's home, we want to make our students feel as close to home as possible. We strive to provide every opportunity for each student to grow spiritually, emotionally and socially. Our goals are to increase membership from 25 to 50 students over the next five years, and to raise enough funds to support our Hillel House efforts within 10 years. To make a contribution or learn how your contribution will be used, please contact Daniel Snyder, development chair, 601.672.5369 or MsuJewishLife@gmail.com.

TENNESSEE CONT.

Gordon Jewish Community Center (GJCC)
 801 Percy Warner Blvd., 37205
 615.356.7170
 Executive Director: Eric Goldstein
www.nashvillejcc.org

Jewish Family Service of Nashville and Middle TN, Inc.
 801 Percy Warner Boulevard, Suite 103
 Nashville, TN 37205
 615.356.4234
www.jfsnashville.org
 Executive Director: Pam Kelner
 President: Daniella Pressner

Jewish Federation of Nashville & Middle Tennessee
 801 Percy Warner Blvd., 37148
 615.356.3242
 Director: Mark S. Freedman
www.jewishnashville.org

Jewish Studies at Vanderbilt
 117 Alumni Hall, 37240
 615.322.5029
jewishstudies@vanderbilt.edu
www.vanderbilt.edu/jewishstudies/

Micah Children's Academy
 2001 Old Hickory Blvd. Brentwood, 37027
 615.377.9799
 Head of School: Lynn Heady
director@micahchildrensacademy.org
www.micahchildrensacademy.org

The Nashville Israeli Folk Dancers
 Schulman Center for Jewish Life
 615.352.9447
Carol.Rubin@vanderbilt.edu
www.vanderbilt.edu/israelidance/

The Temple, Ohabai Sholom (R)
 5015 Harding Rd., 37205-2801
 615.352.7620
 Rabbi Mark Schifftan, Associate Rabbi Shana L. Mackler, Cantor Tracy Fishbein
 President: Ray Berk
rabbischifftan@templenashville.org
www.templenashville.org

Temple Preschool
 5015 Harding Rd., 37205
 615.356.8009
 Director: Corye Nelson
Corye@templenashville.org
www.templenashville.org

West End Synagogue (C)
 3810 West End Ave., 37205-2472
 615.269.4592
 Rabbi Y. Klief Rose
 Director: Marcia G. Stewart
www.westendsyn.org

KOSHER RESTAURANTS

Memphis
Holy Cow at Memphis JCC
 6560 Poplar Ave.

Nash-a-Rye at Memphis Jewish Home & Rehabilitation Center
 36 Bazeberry Rd., Cordova

Ricki's Cookie Corner & Bakery
 5068 Park Ave.

Nashville
Grins Kosher Vegetarian Café at the Schulman Center for Jewish Life
 2421 Vanderbilt Place

Thyme Cafe
 Located in the Chabad of Nashville, Genesis Campus for Jewish Life, 95 Bellevue Rd.
 Open on Sunday's for lunch and dinner. Call 615.665.8388 for take out orders.

BE SCENE in the 2013
 Guide to Jewish Arkansas,
 Mississippi, Tennessee.

Call 901.624.4896
 or email

susan@jewishscenemagazine.com

BESHERT : True Stories of Connection

A MONTHLY SELECTION FROM THE BOOK WRITTEN BY HARRY SAMUELS

PINS ON A MAP

— By Harry Samuels —

Returning from a trip in 1986 from Portland, Oregon, to Seattle, Washington, we decided to take a scenic side jaunt around Mt. St. Helen. We became lost in a rather isolated place. Spotting an A-frame structure in the woods, we met a forest ranger and proceeded to ask him for directions. He was sitting across from a makeshift board resting across two wooden sawhorses. He said he would be happy to direct us if we would first place a colored pin on a U.S. map that hung on the wall. Its purpose was to identify the places of origin of all the visitors.

As our traveling companion was inserting his pin, he turned to another visitor and said, "I'll bet you can't guess where I'm from."

"Where is that?" the lady asked.

"Jasper, Indiana," he exclaimed.

"Why, my son Joe is the Army recruiter there," she gasped. She was visibly shaken when told that her son and this stranger had eaten lunch together the previous Tuesday, and, moreover, that they were friends.

Harry Samuels is a graduate of Washington University in St. Louis, Missouri, and has devoted many years to volunteerism in Memphis, Tennessee. He and his wife, Flora, have been married for 51 years and are the parents of Martin, William and the late David Samuels. Proceeds from the sale of his books go to charity.

Beshert and Mr. Samuels newest book, *Crossroads: Chance or Destiny?* are available at Booksellers in Laurelwood, Memphis, Amazon.com, Iuniverse.com and the Memphis Jewish Community Center.

THE GROVE GRILL

OUR PRIVATE DINING ROOMS
PROVIDE THE PERFECT VENUE
FOR FAMILY CELEBRATIONS,
REHEARSAL DINNERS, BUSINESS
MEETINGS AND BRIDAL SHOWERS.

4550 Poplar Avenue
Memphis, TN 38117
901-818-9951

Lunch and Sunday Brunch, 11:00-2:30
Dinner Sunday - Thursday, 5:30-9:00
Friday & Saturday, 5:30-10:00

Choose Belmont Village

- Licensed nurse on-site 24/7
- Medication management
- Chef-prepared, restaurant-style dining
- Free scheduled transportation daily
- Fitness and social activities
- Housekeeping and laundry
- Assistance with daily living
- Award-winning Circle of Friends® memory program
- Short-term stays available
- Specialized Alzheimer' care

BELMONT Village
ASSISTED LIVING
MEMPHIS

(901) 624-8820

ACLF License 102
© 2012 Belmont Village, L.P.

memphis.belmontvillage.com

Herb Notowich, Skip Rossen, Izzy Katz, Matt Cohen (not pictured is Marlin Graber).

WISDOM, STAMINA AND STRATEGY EQUAL A GREAT MATCH

Photos: Norman Gilbert Photography, LLC

Some men like to gather for breakfast or lunch on a daily or weekly basis, some prefer to play cards, but for this band of brothers it's a twice-weekly game of tennis that keeps their friendship alive. It's as much about camaraderie as it is about wins and losses. It's about swapping tall stories; but, primarily, it's about having fun.

They've been at it for five years – plenty of time to find substitutes if need be. But the main players in this flick remain Izzy Katz, Marlin Graber, Herb Notowich and Skip Rossen. Their years of friendship bring a party-like atmosphere to the court: Izzy and Marlin enjoy a 40-year relationship and Marlin and Herb go back even farther. As the kid on the block at 61, Skip joined the group a few years ago.

"I initially got an invitation from Herb who is, by nature, just an inclusive person," said Skip. "He asked me if I could fill in and I was able to. We all seemed to have a good time, and they've been able to include me on a regular basis. We play the game seriously and play the game the best that we can. It's very good exercise, and we have a lot of fun."

Some guys have had to stop for one reason or another, but these four have been together for quite awhile now.

For Herb, his weekly tennis game helps keep his life challenging and upbeat. "I've been playing for years," he said. "The different personalities keep changing based on their ability to play."

Herb also plays a twice-weekly golf game. By his own admission, it has suffered compared to his net play. "I really enjoy both," he said. "I'm not playing nearly as well at my golf game as I was 15 to 20 years ago, but my tennis game has gotten slightly better."

And while Izzy and Marlin ended up on the disabled list for a month or so earlier this year, finding replacements wasn't a problem. "We've all gotten hurt over the years, but we've all been able to come back," Marlin added.

"It was great to see Marlin come back as quickly as he did and enjoying it," said Skip. "That was satisfying. I have a lot of respect for that."

The group sometimes plays mixed doubles. "We'll let anybody and everybody play – it doesn't even matter their age," Izzy chimed in.

A frequent fill in for their Sunday morning game is 27-year-old Matt Cohen. "He can hit the ball all over the place," said Izzy.

"Playing with them is a lot of fun," said

Matt. "I was on the waiting list for two years, and was starting to lose hope that they'd call me. I kept dropping hints to Izzy that I was available. Finally it worked out. It's an honor to play with them."

As for playing with guys that are at least 35 years his senior, Matt wouldn't have it any other way. Although he sometimes plays in another game, he's learned a bit, laughed a lot and found the doubles play to be quite competitive.

"There's more strategy involved in doubles – doubles matches are almost like the equalizer, you end up covering so much ground," said Matt. "I always look forward to Sundays and being part of their game."

At 84, and the dean of the players, you might expect Cohen and the others to show Izzy a little mercy. "Not so," said Izzy. "They try to beat me up," he chuckled. "They know I can't move as well, so they hit the ball where I'm not. You know, we don't have any handicaps here like they do in golf."

While the group shows Izzy little mercy, they do show him respect. "Izzy is a savvy player," Skip said. "While he doesn't have the stamina or skill that he once had, his strategy gets him to the right spot at the right time. He always hits his fair share of good shots."

"I can tell that all these guys were better

Matt Cohen

Herb Notowich

tennis players when they were my age than I am right now," Skip added. "Whatever the difference, skill level or stamina, they just don't seem to be affected."

Surprisingly the group doesn't travel in the same social circles. They might see each other at a bar mitzvah or wedding, but it's the game that keeps them close.

"We were brought together because we were in different games, and eventually we all filtered over to this game," Herb said. "We're comfortable playing with each other."

And playing together makes them appreciate what professional players are able to do on a consistent basis.

"As I watch them on television, it becomes hard for me to identify with them, because they can do so many things physically that I can't see myself doing," said Skip. "I think that playing the game heightens our interest in the sport."

And it keeps them laughing, too.

Mark Hayden has been a frustrated athlete almost all his life. Folks probably say, "He's been writing for 10 years. He should be better." For story ideas please contact him at marktn58@aol.com.

*Largest Selection of Kosher Wines
From Around The World*

Best Selection

Everyday Low Prices

Mixed and Solid Case Discounts

20 Minute Reserved Parking

Curbside Pickup

Party and Special Orders Welcome

See us for great kosher wines Shabbat,
and other festive occasions all year round.

GREAT WINES
AND SPIRITS

Memphis/Germantown's Wine & Liquor Superstore
6150 Poplar at Shady Grove/Ridgeway
(901) 682-1333 • Fax (901) 682-1363
www.greatwinesmemphis.com

ménage

Fine Stationery & Gifts

Monday-Saturday 10-5
430 Perkins Extended
901.683.6809

Downsizing:

Taking a Difficult Job and Making it a Little Easier By Cathy Yawn

An empty nester with a home full of memories and closets filled to the brim was the scenario for an elderly woman. She had purchased a smaller home, but could not motivate herself to start on a single closet.

"Every time I thought about cleaning out a closet, I would fix myself a cup of coffee and read a magazine," she said.

Once she knew I was coming to work with her every Monday, she became excited to tackle her closets and the rest of her home. After a lot of hard work and many laughs, she was eventually able to move into her new assisted living apartment. Due to the downsizing and de-cluttering of her home prior to moving, she put one small box in her storage closet.

People are often overwhelmed by all their possessions and furniture. They do not know where to begin. Myra hired me to help organize her home. As she walked into her closet she said, "I am not sure where I should start."

Clients need someone to encourage and walk alongside them. Their children may not be able to help because they live out of town or are too busy. They may also become the distraction. One family member recently hindered the process by distracting her parents with family

photos. Reminiscing is great, but it can cause clients to lose their main focus. That is where an objective organizer comes in handy. Clients need someone who is not attached to sentimental items to work alongside and help them make wise choices and decisions. Nothing is more frustrating, than to move too many items and not have enough room to accommodate everything. And later having to decide where the excess will go.

Many clients are elderly and do not have the stamina to work for long periods of time. They can sit in a chair and direct the organizer as to where an item should go. Using four categories, family, charity, keeping or throwing away, helps the client make quicker decisions.

Clients who have lived through the Depression often have a hard time departing with their possessions and need

someone to help them through that involved process. They need someone who can patiently help them see the reason for letting go of certain items they will not need in their new home.

On several occasions, I have been hired to de-clutter and throw away items that have blocked emergency cords or buttons in retirement communities. It assures the client and facility that there is not a hazard for a fall or a fire.

Before and after a client moves into a smaller home or apartment, an organizer can help arrange their new space. Items can be organized to the client's own preferences.

During a recent organization, Ruth, an elderly client, said that she had made a new friend. I feel the same way, Ruth.

Cathy Yawn is the owner of *Bats in the Belfry*, which she has operated for eight years. She and her husband, David Yawn have two children. Previously Cathy was a space planner and draftsman.

Professional Coin Evaluation Consultant on Call

- I am pledged to represent *your* interests as your advisor
- You will learn the current market value of the collection
- I can find a private buyer for you
- 100+ area references; buyer database
- Meetings conducted at National Security & Trust Building or a location of the client's selection
- American or European/gold, silver or copper types

David McDonald Yawn

901-827-2587 • 901-767-6968 • ysanctus@aol.com

*This consultant is not a merchant-dealer

Put Your Own Mask on First...

A reminder for caregivers to take care of themselves, too!

By Herbert Ann "Herbie" Krisle

Every individual who has flown a commercial airline has heard the message that if you're traveling with someone who needs assistance and the oxygen masks drop from the panel above your head, you are to "put your own mask on first." You will be of no use to the one you're caring for, if you are ill, incapacitated or heaven forbid, dead – the same principle applies to caregiving.

Caregiver stress is real. Statistics show that full-time caregivers are at a much more significant risk of debilitating illness or early death than non-caregivers. Any full-time caregiver can attest to that fact. Why is it so hard for us to ask for or seek help? I offer a few suggestions here. But even if you implement only one, it will make a difference. And if nothing more, it can be a useful tool for discussion points with other family members to let them know how you're feeling and what you need.

Individuals who are attempting to care for someone with a long-term illness such as cancer, Alzheimer's disease, stroke or Parkinson's disease, to name a few, simply can't find enough hours in the day to take care of themselves and their loved one, too. Often times, the caregiver's doctor and dentist appointments go unmade, social outings are eliminated and spiritual needs go unmet, because it is simply too much trouble. In addition

to postponing medical care, which could have serious ramifications to the caregiver's health, the caregiver essentially becomes as 'shut in' as the one they are caring for. Depression begins and the downward spiral of physical, emotional and spiritual neglect begins to take its toll.

You can 'put your own mask on first' by choosing to enlist help. Call on family members and friends. Tell them that you need someone to come and sit with and care for your loved one while you go to worship, visit your doctor, have lunch or play golf with your friends – or to simply take an uninterrupted nap. Make a schedule so you'll know in advance when you can schedule medical appointments and social engagements. It is important for other family members (even if they have families and responsibilities of their own) to be involved in their loved one's care before it is too late.

If your support network is small or other family members live out of town, utilize home health care services for homebound loved ones. Consider adult day care programs for those with memory loss or who are frail. This outlet provides the caregiver a break while providing an engaging and secure environment for your loved one. Most strong adult day care programs have daily

Page Robbins Adult Day Care Center provides exceptional non-residential care for middle age to elderly individuals with Alzheimer's disease and other forms of memory loss and frailty issues. Page Robbins provides engaging activities, social stimulation and just plain enjoyment. Caregiver resources such as support groups are offered.

Open 6 a.m. – 6 p.m. Monday – Friday
901.854.1200

1961 S. Houston Levee Rd., Collierville, TN.

www.pagerobbins.org

opportunities for engagement through music, art, reminiscing and exercise, supplemented with many other activities where individuals are respected, can feel competent and productive, and spend quality social time with others.

Some long-term care facilities offer short-term respite care, for a weekend or a month with no long-term contract, should you need overnight care because of illness or travel – or because you simply need some uninterrupted personal time.

Allow friends to bring meals, come for coffee, grocery shop and mow your yard. They've often offered and want to help. Allow them to serve you in this way. As a caregiver, you are your loved one's most important asset. Protect and care for yourself as the very valuable treasure that you are.

Herbert Ann "Herbie" Krisle is the executive director of Page Robbins Adult Day Care Center

24-Hour Nursing
Private Suite/Full Bath
Emergency Response System
Full Activity Programs
Scheduled Transportation
Home-Cooked Meals
Medication Assistance
Personal Care Needs
Full Laundry
Housekeeping
Respite/Short Stay Care
Friday Shabbat Services
Jewish Holidays Observed
Kosher Foods Available

**Assisted Living
and Memory Care**

www.meridiansenior.com

901.763.3232

1645 W. MASSEY RD., MEMPHIS
Located near Memphis JCC

Affordable Month-to-Month Terms

Client-Caregiver Compatibility is Crucial to Quality Caregiving

By Cary Rotter, President,
WeCare Services, Inc. d/b/a Comfort Keepers

One of the essential challenges of caregiving agencies is assigning the right caregivers to each case. The temptation to fill a case quickly often supersedes the careful thought and due consideration each assignment merits. This challenge should be addressed from seven perspectives.

1 Personal care and homemaker services. Does the client need help with personal care (bathing, dressing, etc.), homemaker services (meal preparation, shopping, taking medicines, etc.) or both? Clearly the caregiver must have competence in the area or areas of need. While this is the first consideration of an assignment, there is a corollary. **A superior agency will assign its best caregiver(s) available for every case.** The best caregivers should always take precedence in client assignments.

2 Client needs relative to family needs. Caregiving agencies serve both clients (end users) and their families. Caregivers must be able to work with both and resolve issues that frequently arise. **A good agency recognizes and respects the differing sensitivities and expectations its clients may have relative to their families.** The best caregivers must be comfortable and adept at navigating the murky waters of challenging family dynamics.

3 Essential skills. There are essential skills beyond those requisite to personal care and homemaker services. How well does the caregiver communicate? Are her interpersonal skills suited to the client (and family) needing service? If cooking or transportation is of particular importance, how do the caregiver's skills measure up? Every case is unique, and elements of service in a plan of care have different values. The validity of assignment choices will quickly become manifest in the field, with adjustments made depending on client/family assessment of performance.

4 Passive vs. active approach to care. Some clients need a caregiver who will direct them (active approach), while others need one who knows how to stay in the background but still accomplish her job (passive approach). In some cases both approaches are required, depending on circumstance and time. **The best caregiving agencies consider the approach of care best suited to each client.**

5 Personality and judgment. Clients need caregivers with personalities that mesh with their own. For instance, a client who enjoys calm and limited conversation would quickly resent a caregiver who loves to talk. **Judgment in interpersonal relationships, job execution, and decision-making is critical to exemplary caregiving.** There is no scientific formula to this element of caregiver assignment. Knowing one's caregivers is of paramount importance. Agency staff must consider caregiver performance from other cases and use intuition influenced by in-home client assessments.

6 Role of provider, caregiver and family. Caregivers are accountable to three parties: clients, client families and their agency. The best caregiving agencies give their caregivers much latitude to serve their clients optimally. A caregiver's first job is to serve her clients and their families and to use her training and skills to best represent her agency. Everything a caregiver does or fails to do can impact the caregiver agency, its other caregivers and the agency's standing in the community. Caregivers ultimately determine the business viability of their agencies.

7 Site considerations. Where a caregiver delivers service influences what she can and cannot do. In a private home setting she is free to exercise the full array of her talents and skills in serving clients. In senior communities, hospitals and long-term care facilities, caregivers are restricted in what services they can deliver. In some cases caregivers may only provide companionship and alert site staff to address all personal care issues. Good agencies always consider the site of care in making caregiver assignments. Caregivers are often better in some settings than others.

Cary Rotter is the president of WeCare Services, Inc. d/b/a Comfort Keepers. He serves on the board of directors for Memphis Jewish Family Service, Memphis Jewish Federation and the Jewish Foundation of Memphis. Cary also chairs the State of Tennessee Leadership Council for NFIB. He can be reached at 901.752.1515 or at eastmemphis@comfortkeepers.com.

Behavioral Health Services

We offer specialized diagnosis and treatment of behavior health problems and disorders. Our behavioral health program is the only program in the Memphis area that offers patients their own private room and bath and our patients are 100% voluntary. All of our behavioral health services are provided within a full-service medical facility. **Kosher Meals Available at Your Request.**

ADULT • GERIATRIC • CHILD & ADOLESCENT
Inpatient Mental Health

FREE, Confidential Assessments
24 hours-a-day, 7 days-a-Week

Call 901.765.1400

Quality Healthcare • Compassionate Nursing • Personalized Service

We are In-Network for Over 85 Managed Care Plans

Including: BlueCross/BlueShield, Cigna, United Behavioral, Aetna, Magellan, Value Options, Medicare, TennCare, MS Medicaid, AR Medicaid, TriCare, CHIPS

Your Healthcare is a private matter. Let us help you keep it that way.

Successfully Serving the Mid-South for 85 Years

By Joel Y. Ashner

In September Memphis Jewish Home & Rehab (MJHR) will commemorate its 85th anniversary. A special weekend is planned in celebration of the Memphis not-for-profit's contributions and accomplishments in rehabilitation and long-term care.

"We're extremely excited to celebrate such a significant milestone with the community that has supported us since the beginning," said executive director Mary Anna Kaplan. "This is the perfect opportunity for us to reflect on our history and honor those special people who have made this anniversary possible. And we are eager to share our excitement about what lies ahead for Memphis Jewish Home & Rehab."

The festivities begin on Sunday evening Sept. 23, with an event featuring well-known actor, author, producer and director Henry Winkler. Memphis radio personality George Klein will emcee and MJHR's past board presidents will be honored.

Winkler's portrayal of "The Fonz" on "Happy Days" made him one of the most recognized actors in the world and one of the first Jewish superstars on network television. He has dozens of film and television credits to his name and has made his mark behind the scenes as a producer and director for more than 20 television series and specials. In 2003, he began writing his series of children's novels with his writing partner, Lin Oliver, entitled "Hank Zipzer: The World's Greatest Under-Achiever." In 2011, Winkler published a collection of anecdotes and heartfelt observations he gathered while fly-fishing in Montana entitled, "I've Never Met An Idiot On The River."

The evening will conclude with a kosher dairy dessert reception. Winkler will sign copies of his books, which will be available on site for purchase with proceeds benefiting MJHR.

On Monday, Sept. 24, the 20th Annual Golf Tournament at Ridgeway Country Club begins at 11:30 a.m. with a lunch buffet and a 12:30 p.m. shotgun start. Proceeds from the four-person scramble, open to individuals and teams, will benefit MJHR.

Over the course of its 85-year history, MJHR has undergone several pivotal transformations. In 1927 the facility began as B'nai B'rith Home for the Aged. In the 1950s it became its own nonprofit organization independent of B'nai

*Guest speaker Henry Winkler
will kick off a weekend of
Memphis Jewish Home & Rehab
85th Anniversary events on
Sunday, Sept. 23.*

The original location of what was then known as the B'nai Brith Home for the Aged on Tucker Street in Memphis.

The first residents of B'nai Brith Home for the Aged, Sam and Rachel Olswing.

B'rith. In 1992 MJHR moved to its current location in Cordova and added its state-of-the-art rehab facility in 2008. Earlier this year, MJHR unveiled its new name and logo, which directly reflects the organization's mission and balances the long tradition of the Home with the importance of its rehab services.

MJHR's rehab facility serves patients seeking physical, occupational and speech therapy treatment, as well as residents seeking long-term care. MJHR offers medical, dietary, nursing, social work and therapeutic recreation services, as well as patient access to a team of professionally trained therapists and specialized medical equipment housed in the facility's warm and supportive environment.

In addition to the financial support the rehab facility has added to the nonprofit, MJHR relies on its strong relationship with the community to continue its work and fulfill its mission in the Mid-South. Memphis Jewish Federation, United Way of the Mid-South, local foundations and many individuals continue to help the facility's evolution by providing ongoing support through volunteer efforts and financial contributions.

"I think that Memphis Jewish Home & Rehab does such a wonderful job of caring for our elderly, honoring thy mother and father," said past president Steve Wishnia. "The Home has catered its services to the changing needs of our senior population over the years. Our goals have always been to make sure we have a place that offers the care our seniors need."

For more information on the anniversary celebration or golf tournament, contact Joel Ashner at 901-756-3273 or visit memphisjewishhome.org.

Joel Y. Ashner is the Community Relations Director for Memphis Jewish Home and Rehab. She is originally from New Orleans and graduated from Washington University in St. Louis. She and her husband, Dub, have three children: Matthew, Louis, and Becca.

WADES
OF MEMPHIS, INC
HOME NURSING CARE
ESTABLISHED 1965

*The Best Of
Personal Care in Homes,
Hospitals and Nursing Homes
With An Affordable Rate!*

Call Today to Hire a Caring Nurse Attendant
901-323-8383

Over 12,000 Customers Serviced... Let Us Be Your Helping Hands.
5885 Ridgeway Center Parkway, Ste. 107 • Memphis, TN 38120

- Bathing & Toilet Needs
- Alzheimer's Care
- Light Housekeeping
- Meal Preparation
- Errands / Transportation
- Companionship

Recognized By Most Long term Care Policies
www.wadesofmemphis.com

Coming Next Issue

Tzedakah / Charitable Giving
Tikkun Olam / Repairing the World
Hot Chanukah Finds

Visit Us Online at
www.jewishscenemagazine.com

All Jewish women need to know...

One in 40 Ashkenazi Jewish people carry a BRCA gene mutation, nearly 10 times the rate of the general population, making Jewish families significantly more susceptible to hereditary ovarian and breast cancer.

Please join our 5th annual event to learn more and help promote awareness.

Register at the link found at
www.ocafoundation.org

Saturday, September 22, 2012 (Race Day)

7:30am Race shirt & number pick up / registration opens
7:30am Silent auction / Teal Shop opens
8:55am Pre-race announcements
9:00am Race starts
9:05am 1-mile Walk starts
9:20am Post-race activities
10:15am Program start/Auction bids close
11:00am Silent Auction items distributed

Ovarian Cancer Awareness Foundation
www.ocafoundation.org

Temple Israel Career Transition Group - Assisting Job Seekers -

By David Silberman

Meeting attendees Paul Nathan, Barbara Hermann and Melanie Mann.

Rob Mann (left) and David Silberman (right) are co-facilitators of the Temple Israel Career Transition Group.

Memphis' unemployment rate of 9% is higher than the rest of the country.

Career Transition Groups (CT Groups) were created more than 10 years ago to help people who were looking for a job. In the Memphis area CT groups currently number 15. The groups meet periodically throughout the month at churches, restaurants and at civic organizations. Some meet weekly while others meet once or twice a month. But, there is a CT Group scheduled for every day of the week.

The goal of these free, volunteer-led groups is to offer career transition assistance. They provide meetings and seminars dealing with various aspects of job search – resume writing, networking techniques, interview practice, elevator speeches and much more. Meetings sometimes include guest speakers (human resources professionals, company executives, or past CT Group participants) who talk about their experiences in the job market.

In these trying times, the job search is not as easy as submitting a resume for a want ad in the newspaper or going online to find a job. Hundreds or thousands of job seekers are all looking for the same opportunities, so networking is required to open doors to speak with corporate insiders about possible positions within their companies.

During the fall of 2009, Rabbi Micah Greenstein of Temple Israel Memphis, met with Rob Mann and David Silberman, the group's co-facilitators, to discuss the creation of a transition group. Rob and David presented the idea and its purpose to the Temple Israel Board and received formal approval to begin the Temple Israel Career Transition Group. In March 2010, Rabbi Greenstein became the first guest speaker of the Sunday morning session that is open to the Jewish community as well as the general community.

Now two and a half years later, the meetings take place on the first and third Sundays of each month in the Adult Lounge of Temple Israel. More than 100 transitioners have participated to-date. Meetings begin with each attendee presenting a 30-second elevator speech about themselves — who they are, their contact information, what types of positions they are looking for, and any successes or roadblocks they are encountering in their job search. After the speeches, either a guest speaker is introduced or a specific topic related to job search is presented. Past topics have included interview techniques and questions, resume writing, cover letters, marketing techniques, brag books, the ups and downs of the job search, and many more. Each attendee is asked to fill out a profile form, which Rob and David keep on file. This form has their name and contact information, as well as what kind of job opportunity they are looking for. Using this form, Rob and David are able to contact the job seeker if a job is listed that might fit their experience.

This group is also fortunate to consistently have people who provide support. Retired career counselor Barbara Hermann helps transitioners perfect their resume writing by offering critiques and comments. "Although you need a good resume, there is no substitute for networking in your job search," says Barbara. Bob Brogden has a wealth of networking contacts and is an invaluable resource in utilizing these techniques.

Anyone who is interested in attending the Temple Israel Career Group – whether in job transition or those who might have a job opening in their company, can contact Rob Mann at robertgmanna@gmail.com or David Silberman at dssilberman@aol.com for more information.

PARADOX
CATERING & CONSULTING

Chef Jimmy Gentry brings elegance and style to your special event.

Trained in creating specialized Kosher menus, Chef Gentry offers a unique culinary experience tailored to your needs.

Bar & Bat Mitzvahs
Corporate Events
Private Dining
Weddings

Our greatest asset is *your* imagination.

901.619.1196 • www.paradoxcuisine.com

Orpheum Soar to new heights of entertainment with The Orpheum's NEW FLEX PACK!

GREAT SEATS

Choose orchestra floor seats to **4 or more shows** in our Broadway Season—before they go on sale to the public.

AMAZING PRICE

FLEX PACKS start as low as \$165 (depending on performance day and shows selected.)

Billy Elliot The Musical

Sept. 18 - 23 2012

Catch Me If You Can

Oct. 16 - 21 2012

Blue Man Group

Nov. 13 - 18 2012

Jersey Boys

Dec. 4 - 16 2012

Mary Poppins

Feb. 5 - 10 2013

Anything Goes

Feb. 26 - March 3 2013

Memphis

April 23 - 28 2013

Rock Of Ages

May 10 - 12 2013

Have Broadway your way- get your Flex Pack today!

Can't pick just four? Full Broadway Season Packages are still available. Buy 5 or more shows for best value!

BY PHONE: Call 901.525.3000 **IN PERSON:** Visit The Orpheum Box Office at 203 South Main Street or our satellite box office at The Booksellers at Laurelwood
ONLINE: Visit our website at www.orpheum-memphis.com to order online today!

2012-2013
Broadway Season
sponsored by

Harrah's
TUNICA

Tennessee Governor Haslam Dedicates New Chabad Center At The Genesis Campus For Jewish Life

By Karen Schwartz

Tommy Bernard, of Nashville, Tenn., beams when he talks about the Genesis Campus for Jewish Life, which welcomed hundreds at its grand opening this spring.

"I feel really proud," said Bernard, president of Chabad of Nashville's board. "I'm proud of what people are going to feel when they walk through the doors, and of having been part of making it happen."

Bernard, who has been studying Torah, Jewish law and Chasidic thought with Rabbi Yitzchok Tiechtel and has been a supporter of the local Chabad House for the last decade, was thrilled to see the move from Yitzchok and Esther Tiechtel's basement space to a piece of property that recognizes the work they've put in to the community and its growth.

"They have built something I think is going to be quite timeless," said Bernard, "and I think they will be there for many years to come."

The property, protected on three sides by trees, feels both private and welcoming, explained Bernard. It's perfect for weddings, bar mitzvahs, social functions and more – especially given its commercial kosher kitchen.

Built with stone from local quarries, its sanctuary has floor-to-ceiling windows, a library full of shelves, Jewish ritual bath, classrooms, social hall and a wing for Sabbath guests. Only two of its nine acres of land have been developed thus far.

"You look out and all you see is trees," said Yitzchok Tiechtel. "You really feel G-dliness in the nature."

The new building was made possible thanks to a sizable donation from philanthropists Boaz and Tali Ramon, and opens up opportunities for the community including its community Passover Seder.

"This has been the collective effort of many, many people," said Tiechtel, reflecting on how far things have come since he and

Rabbi Yitzchok Tiechtel, executive director of Chabad of Nashville, with his children, Levi and Chana; Rabbi Shlomo Tiechtel from New York; Boaz Ramon from Genesis Diamonds; Tennessee Governor Bill Haslam; Rabbi Moshe Kotlarski, vice chairman of Merkos L'Inyonei Chinuch; Rabbi Levi Klein, executive director of Chabad of Tennessee, Tommy Bernard, president of Chabad of Nashville. Photo Credit: Rick Malkin

his wife welcomed a father and son to Sabbath dinner 13 years ago. They moved to a 1,500-square-foot storefront, then a 3,000-square-foot basement three years later. The road to the new building has been a long one, as they bought the land in 2006 and broke ground in 2010.

"We've had hundreds of people step up to the plate," he added. "Everyone came together."

Even the builder, Fred Yazdian, took part in the project as a gift to the Chabad House, telling the rabbi that he felt privileged to build a holy space in Nashville.

Everyone shared their joy over the building's completion, with rabbis, community members and area dignitaries in attendance for a ribbon cutting, tour and dessert reception. Gov. Bill Haslam - who received the ceremonial ribbon cutting scissors from Levi (11) and Chana Tiechtel (8) - spoke about Chabad as a light to the state of Tennessee and a link for the future. The Chabad House is one of five active centers across the state, with others in Memphis, Knoxville, Chattanooga, Chabad of Nashville, and at Vanderbilt University, all under the umbrella of Rabbi Levi Klein, director of Chabad-Lubavitch of Tennessee.

"Great communities and great states are made up of a combination of people who all bring their gifts and talents to bear on making that community a better place," said the governor. "Any time you dedicate a new, physical place of remembering, a place of study and a place of life, the community moves forward."

Simone Meyerowitz, who remembers going to services in the Tiechtels' basement more than a decade ago, said she's glad to see the center expand and is looking forward to the new building attracting new fans and members to get involved. It's a place that has always felt like an extension of her own home, she added. "We'd like to keep that same intimate

and relaxed atmosphere we've always had," she explained. "Whether it's 50 or 150 people, we want to keep it so that everyone who comes feels so warm and welcome."

At the grand opening, Chabad also hosted a circumcision for twin babies and a third circumcision for an area youngster, leading Tiechtel to note how for him the project had a deeply personal touch.

"My great-grandfather, Rabbi Yitzchok Raskin, was a very humble man, one who always remained under the radar, yet was a rabbi and a [ritual circumciser]. He started a small place of worship in his basement in St. Petersburg, Russia, back in 1938," explained Tiechtel. "He would perform the circumcisions under the evil eye of the KGB and Stalin's secret service, [and] wished to one day build a synagogue in the open, to come out from the underground."

"Unfortunately, before Passover in 1938 he was taken away by the KGB, and as he was being carried away, he turned to his young children, one of them my grandmother, and he [told them to] continue the work," continued the rabbi. "I say to my great-grandfather, who must be looking down from above [that] we've come full circle, we are fulfilling your last request."

And this is only the beginning, said Bernard, explaining that he knows others will also find the new center a quality place to take part in Jewish activities. It makes him feel even more connected to his Judaism, a sentiment he knows others will share.

"I'm excited that we have a place where people will want to come to share in the impact Chabad can have on the Jewish experience," he said.

For more information or to learn more about Chabad of Nashville go to www.chabadnashville.com, or call 615-646-5750.

Memory Care

Assisted Living | Respite | Day Care

Caring is the very core of what we do.

Everything about Apple Grove is designed to provide a sense of individuality and wellbeing. We've built a community where as much attention is spent enriching our resident's quality of life as strengthening their lifetime of memories.

APPLE GROVE

ALZHEIMER'S & DEMENTIA RESIDENCE

- Daily activities
- Nutritional, home-cooked meals
- Private room with bath
- Garden courtyard
- Rocking porch with lake view
- Weekend and holiday care
- Locally owned and operated

3575 Hacks Cross Road, Memphis, TN | 901.755.1244 | applegroveliving.com

Hylander CPA Firm PLLC

155 N. Main Street, Ste. 107
Collierville, Tennessee 38017
901.457.7451

SERVICES

Federal & State Income Tax
Sales & Use Tax
Business Tax
Property Tax
Payroll Tax
IRS Audit Representation
State Audit Representation

Payroll Services
Bookkeeping Services
Compilation Services
Review Services
Financial Forecasting
Cash Flow Analysis
Budgeting

www.HylanderCPAFirm.com • contact@hylandercpafirm.com

**the
Gardens
of Germantown**
Memory Care

Loving CareGracious Living

Welcome to The Gardens of Germantown...
a beautiful new state-of-the-art Memory Care
community designed with elegant
comfort in mind, situated in the heart
of Germantown.

(901) 755-5450
3179 Professional Plaza Drive
Germantown, TN 38138
www.gardensofgermantown.com

exclusively
devoted to
Dementia and
Alzheimer's
care

America's Best Carpet and Tile Cleaning
We Take a Bite out of Grime

Call Jeff at
901.619.5333

Family owned and
operated SINCE 1990

Commercial and Residential
Carpet Cleaning
Oriental Rug Cleaning
Upholstery Cleaning
Tile and Grout Cleaning
Grout Sealing
Pet Odor Removal
Fiber and Fabric Protection
Difficult Spot Removal
Emergency Water Extraction

www.carpetcleaningmemphis.com

America's Best Carpet.....	Page 28
Apple Grove Alzheimer's & Dementia Residence	Page 27
Beacon Medical Care (Vistacare Health Services)	Page 29
Belmont Village Memphis.....	Page 15
Carriage Court.....	Page 19
Comfort Keepers.....	Page 13
Embassy Suites Hotel.....	Page 11
David Yawn.....	Page 18
First Class Linen.....	Page 11
Gardens of Germantown.....	Page 28
Germantown Plantation.....	Page 13
Great Wines.....	Page 17
The Grove Grill.....	Page 15
Hadassah.....	Page 7
Hylander CPA Firm	Page 27
Interim.....	Page 8
Jewish Family Service.....	Page 29
Leco Realty.....	Page 28
Memphis Jewish Federation.....	Inside Front Cover
Memphis Jewish Home & Rehab.....	Page 1
Ménage.....	Page 17
Norman Gilbert Photography, LLC.....	Page 7
The Orpheum Memphis.....	Page 25
OrthoMemphis.....	Back Cover
Ovarian Cancer Awareness Foundation.....	Page 24
Paradox Catering & Consulting.....	Page 25
Renasant Bank.....	Page 3
Saint Francis Hospital.....	Page 21
Saille Healing Path.....	Page 28
Wades of Memphis.....	Page 23

Saille Healing Path
Massage Therapy with Kat Farber, LMT

*Specializing in Pain Management
and Wellness Care*

- Certified Aromatherapist
- Deep Tissue Therapy
- Trigger Point
- Myofascial Technique
- Kinesiotaping

235 Germantown Bend Cove, Cordova TN 38018
www.SailleHealingPath.com • 901.545.9086

2240 Union Ave.
Memphis, TN 38104
Office: 901.272.9028
Fax: 901.272.7316
bert@lecorealty.com
www.lecorealty.com

BERT A. LESS
President

Property Management. Real Estate Sales.
30 years experience managing rental homes

Thank you to the following families who have help support Jewish Scene Magazine with contributions of \$50 or more to help offset the cost of mailing for 2011-2012

Ronna and Hal Newburger

Shornick Family

Harv Stegman

Deborah and Ira Weinstein

BEACON

... shows you the way

Beacon Medical Supply LLC

SUBSIDIARY OF VISTACARE HEALTH SERVICES, INC.

HOME DELIVERY!

(Free * delivery to your home or facility)

DIAPERS, PULL-UPS & MORE

EXCEPTIONAL QUALITY & ABSORBENCY

NEWBORN TO ADULT

PULL-UPS

Super+ Maximum Absorbency

WOW! BOXERS for Men!

DIAPERS

Maximum+ Absorbency

SPECIALTY SIZES

XS-XXL

BARIATRIC (up to 94")

STRETCH-FIT(for in-between sizes)

BLADDER CONTROL PADS

FOR MEN & WOMEN

BED PADS

DIFFERENT SIZES & ABSORBENCY

DISPOSABLE OR WASHABLE

●ADULT WIPES

●GLOVES

●CLEANSE & PROTECT LOTION

●MORE!!

...ASK ABOUT EQUIPMENT FOR THE BATHROOM

CALL 901-373-9653

FOR PRICING & SAMPLES!

*FREE SHIPPING orders over \$50 (SHELBY COUNTY)

FULL CASE QUANTITIES ONLY

Additional Product Information: www.firstquality.com

Visa and MasterCard Accepted

\$5.00 OFF YOUR FIRST ORDER
COUPON CODE JS0912

11th Annual

Jewish Family Service
Senior Resource Fair

Thursday, October 25, 2012

10 a.m. to 2 p.m. Memphis Botanic Garden
750 Cherry Rd., Memphis, TN 38117

ACTIVITIES & ATTRACTIONS

Vendors Fair

with over 60 companies, agencies and organizations represented.

Speakers

Staying Active, Maximizing Coupons, Computers, Volunteering, etc.

Entertainment – TBA

Door Prize including LARGE Flat Screen TV!

Over 500 Participants Expected

- Flu Shots • Health Screenings • Bright & Open Atmosphere •
- FREE & Open to the Public • Hands-On Demonstrations •
- Educational Opportunities •

Presenting Sponsors

Joe and Rita Green

Gold Sponsor

Bronze Sponsor

Media Sponsors

Jewish Scene Magazine

For more information, to become a vendor or sponsor, please call 901.767.8511.

Excel.

Our foot & ankle team is focused on returning you to an active lifestyle. Your care begins with our fellowship trained foot & ankle surgeons and physical therapists designing the optimal rapid recovery plan for you. We take care of patients with a multitude of diagnoses of the foot & ankle. Discover more about our team and how we can get you back in the action by visiting us online at www.orthomemphis.com.

Dean Jameson, M.D., Matthew Massey, M.D.
Fellowship Trained Orthopaedic Surgeons

901.259.1600

WWW.ORTHOMEMPHIS.COM

SPORTS SPINE HAND JOINTS TUMORS FOOT & ANKLE

6286 BRIARCREST AVENUE MEMPHIS, TN 38120

A division of MSK Group, P.C.

BOURLAND • HOLCOMB • JAMESON • KRAHN • NEEL • COLE • SORESENSEN
DOWLING • MURRELL • WEISS • DENEKA • HECK • PATTERSON • FLETCHER • GIEL • MASSEY