MONDAY, MAY 16, 2016 7:15P.M.

Congregation Beit Shalom

Linda Kenyon Presents a One Act Play:

"A Life of My Own: Meeting Eleanor Roosevelt," by Stephen LaRocque
She became an inspiration to people of good will all around the world. Her life and work has made our country and our world a better place to live. This play illuminates some steps along her journey.

"Linda has the..voice, gestures, warmth and engaging personal touches ... What Linda does with this role is the best I've seen or heard any place."
-Ellie Seagraves (Eleanor Roosevelt's granddaughter)

All are Welcome Refreshments will be Served

MONDAY JUNE 20, 2016 7:15P.M.

Congregation Beit Shalom

RABBI LAURIE KURS will speak about Jews in the Spanish Inquisition...where are they now?

This meeting will be in conjunction with the Monroe Chapter. Come and meet their Chapter members!!!!

All are Welcome Refreshments will be Served

We wish you and your families a Chag Shavuot
Sameach, A joyous Shavuot
June 12-13th (erev 1st day June 11th)
Sivan 6-7
LET HADASSAH BE YOUR “CARD SHOP”
We can save you time and trouble and make your congratulations or condolences very unique. There are cards or certificates for every occasion, holiday or event.

CARDS are $2.00. If you wish us to stamp and mail them, it is $3.00.
CERTIFICATES start at $6.00, TREES at $18.00.
To order call:
Marge Joseph 409-9112
Millie Semel 409-1578
Florence Weiss 409-1924
Rhoda Lesser 409-9557
Harriet Cohen 860-5953

A beautiful calligraphy-inscribed certificate or tree certificate in denominations of $18.00 or above can be ordered from:
Dorothy Brotman 409-0578

CARDS AND CERTIFICATES ARE SOLD AT EVERY MEETING

COMMUNITY OUTREACH UPDATE
In addition to our continued knitting of black caps for the soldiers of IDF, we have been asked to KNIT or CROCHET baby hats for the NICU (Neonatal Intensive Care Unit) at Hadassah Hospital. And many thanks to those who knit and contribute to this worthy cause. Remember....it’s a mitzvah. Please call Arlene Lazar at 609-409-2749 for further details.

HOLIDAY GREETINGS
It is a tradition for our chapter to collect a $5 donation for printing your name in our bulletin for Rosh Hashanah Greetings and then again for Passover Greetings. To facilitate handling of the lists of names as well as solicitations, we are asking for a one-time $10 donation, to cover entries in both lists. Claire Lazar will be chairing this effort and will begin collecting in June. If you are interested, place your check and PRINT your name as you would like it to appear, in Lock Box #19, or mail to: Greenbriar at Whittingham, 100 Whittingham Drive, Monroe Township, NJ 08831, Attn: Lock Box #19- Holiday Greetings
Shalom:
The very foundation of Hadassah is a commitment to the pursuit of education: knowledge of our Jewish history and religion and an awareness of current events. It is this underlying commitment and dedication that has led our predecessors to the development of our many humanitarian projects, both here and in Israel.

On Monday May 2nd we attended an evening with StandWithUs, led by Avi Posnick, Northeast director and Ferne Hassan, Associate Director, Philadelphia Chapter. They discussed the BDS (boycott, divestment and sanctions) movement and the anti-Israel propaganda on the college campuses. Avi stressed how important it is to educate our young people, even prior to their attending college. Their information is designed to help youth effectively deal with these situations with the true facts and make informed decisions now and in the future. In this effort to educate, StandWithUs has developed curriculum and an organizational structure, they are reaching out to groups like Hadassah to work with them.

We in Alisa Hadassah are leaders in the Region in our efforts to reach out to our grandchildren in college, ”From Grandma with Love” is up for an award from National, Thanks to Rhoda Juskow and Arlene Lazar, who sent out 35 packages before Passover. We must not stop. The anti-Israel, anti-Semitic propaganda is relentless, and without information and support we cannot assume that the younger generation will reject this propaganda.

“All that is necessary for the triumph of evil is for good people to do nothing.” Edmund Burke

Thank you to all who helped set up and clean up on Monday. I am so proud of our chapter for our united, unprecedented step forward in this area.

Joanne Ferstan
SAVE THE DATE
MONDAY, MAY 16, 2016 – 7:15 P.M. – our Monthly meeting
LINDA KENYON Presents a One Act Play: "A Life of My Own: Meeting Eleanor Roosevelt". At Congregation Beit Shalom.

**TUESDAY, MAY 17, 2016 - 1:30 PM
DALE OFFEI-AYISI will present Dementia vs Alzheimer’s Disease and Promoting Good Brain Health at the home of Gail Cammer, 12 Ramsey Way in Greenbriar. Please contact Ella Goldstein at 609-235-9616 or email (preferred) at ellangoldstein@gmail.com

WEDNESDAY, MAY 25, 2016 - 11:30 AM – 4:00 PM (Note change of date)
HADASSAH LUNCHEON CARD & GAME PARTY. At the GW Ballroom. Luncheon will be a dairy menu. Please contact Marilyn Gerstein at 609-409-9176. Cost $26

SUNDAY, JUNE 5, 2016 & SUNDAY JUNE 12, 2016 – At Stop & Shop SHAKE A CAN . Call Maxine Stern at 609-395-8757 to volunteer your time.

MONDAY, JUNE 6, 2016 – All day event beginning at 10:30
14th ANNUAL ASSOCIATES GOLF OUTING. At the Battleground Country Club in Manalapan, NJ. Golf, Mah Jongg, Lunch & Dinner. For further information, contact Mickey Kaufman at MAndrewKaufman@gmail.com OR Shelly Kaplan at Shelly@goKaplan.com. Checks Payable to Hadassah may be sent to Hadassah Southern NJ; 3301 Highway 66, Building B, Suite 236; Neptune, NJ 07753. Cost $325 per person/$1200 per foursome. http://www.hadassah.org/regions/southern-new-jersey/region-snj/events/2016-golf-ou/golf-outing-flyer.pdf

THURSDAY, JUNE 9, 2016 – 10 AM

**TUESDAY, JUNE 14, 2016 – 1:30 PM
RABBI LEWIS STEIN will be our guest speaker discussing the Origin of Jewish Names at the home of Ella Goldstein, 9 Ramsey Way in Greenbriar. Please contact Ella Goldstein at 609-235-9616 or email (preferred) at ellangoldstein@gmail.com

THURSDAY, JUNE 16, 2016 -7 PM
TSOFIM – ISRAELI SCOUTS . At the Monroe Township Senior Center. Please contact Wilma Appel at 609-409-2656. Cost $10

MONDAY, JUNE 20, 2016 -7:15 PM - our Monthly Meeting
RABBI LAURIE KURS will speak about Jews in the Spanish Inquisition. At Congregation Beit Shalom. Joint meeting with Monroe Hadassah Chapter.

FRIDAY, JULY 8, 2016 & SUNDAY, JULY 10 – At Shop Rite of East Windsor SHAKE A CAN . Call Maxine Stern at 609-395-8757 to volunteer your time.

**TUESDAY, JULY 12, 2016 – 11:00 AM
JILL OSTER from FORCE (Facing Our Risk of Breast Cancer Empowered) will present important facts about breast cancer at the home of Ella Goldstein, 9 Ramsey in Greenbriar. Please contact Ella Goldstein at 609-235-9616 or email (preferred) at ellangoldstein@gmail.com

THURSDAY, AUGUST 11, 2016 - 11:00 AM
BOUTIQUE & FASHION SHOW. At the Knob Hill Golf Club; 1 Shinnecock Dr; Manalapan, NJ. Chico’s Fashions will be shown. Please contact Judy Gerstein at 609-860-8446. Cost $43
THURSDAY, AUGUST 18, 2016 - 1:30 PM

MARVIN GORDON OF JADA ART GALLERY will present a program of lesser known Jewish artists. Location to be announced. Please contact Ella Goldstein at 609-235-9616 or email (preferred) at ellangoldstein@gmail.com

SEPTEMBER 8, 2016 – Departs from GW Parking at 8:30 AM – (Note change of cost)

TOUR OF EAST GREENWICH VILLAGE. Docent led tour of the East Village. Price includes bus tour, Docent Guide. Lunch on you own. Barry Feldman will be our guide. Visit sites such as Bowery, St. Marks Church, Walk of Yiddish Stars. Cost $48

Donations to Hadassah would be appreciated at all Education programs where there is no charge. There will be a collection bowl in evidence at the door.

HADASSAH DO’S AND DON’TS REGARDING LAWS OF KASHRUT

Kashrut – The rules of Kashrut MUST be observed at all Hadassah functions (ie, board meetings, general meetings, events)

a. No non-kosher foods of any type may be served. Prohibited foods include: shellfish, pork and non-kosher meat products including chicken
b. We consider that a fish, dairy or pareve meal at a hotel, restaurant or home is evidence of intent to comply with Kashrut procedures.

“SHAKE A CAN”

Without You the Cans won’t Shake

Volunteers are needed for:

- Sunday, June 5th 1:00 to 3:00 PM
- Sunday, June 12th 11:00 to 1:00 PM
 3:00 to 5:00 PM
- Friday, July 8th 2:00 to 4:00 PM
- Sunday, July 10th 1:00 to 3:00 PM
 3:00 to 5:00 PM

Please call Maxine at 609-395-8757

WE NEED YOUR HELP

We are looking for an assistant for our Treasurer. If you have bookkeeping skills or are good with numbers and a quick learner, please contact Joanne Ferstan at 609-395-7532

There is no Symposium scheduled for this year. We look forward to next year!

CONVERSATIONAL HEBREW

Presented by Alisa Hadassah

How you always wanted to learn how to speak Hebrew?
Do you want to better understand the prayers?
Are you planning a trip to Israel?
Do you have basic reading skills?

We will meet at the Town Centre for 8 weeks with an option to continue for 8 more weeks

Date & Time To Be Determined

COST: $65 FOR 8 WKS.

Did you hear from some of your friends about the wonderful Hebrew classes we had last year? Why don’t you join us? Men and Women are welcome.

Call Sharon asap for further details at 664-2745
By purchasing a candle on our new Simcha cake you can share your simchas with all of us at our general meeting. Your simchas will be announced at the monthly meeting and will also be included in our monthly bulletin. The cost of a candle will be $2 which will be used to offset costs for refreshments.

APRIL MONTHLY MEETING SIMCHAS

- Tiby Lapkin celebrated the Bar Mitzvah of her Grandson in Israel
- Fran Solomon celebrated the Graduation of her Grandson from Virginia Tech
- Rhoda Juskow celebrated her Grandson Billy’s lead role in “Beauty and the Beast”
- Ella Goldstein celebrated her birthday

Our FROM GRANDMA WITH LOVE project was quite successful. 35 Passover packages were sent to our grandchildren at colleges, with goodies and love! And we even made a small profit for Hadassah!!

Thanks to all who participated and helped.

Arlene Lazar & Rhoda Juskow

FOOD BANK INITIATIVE

A new initiative is to begin at all our general meetings. We will be collecting kosher, non-perishable food items to be donated to the Jewish Federations local food bank. Please check the expiration date. You may not be aware, but there is need in our community. When you come to our monthly meetings, please try to follow the mitzvah of tzedaka.
GOOD AND WELFARE

GET WELL: Zeena Kalberg Alva Jacobs

CONDOLENCES:
Marilyn Rosenthal on the death of her husband, Howard
Norma Berg on the death of her daughter, Lisa Charles
The family of Carol Olitsky

MAZEL TOV:
Marilyn Jervis on the birth of her Great Granddaughter, Shelby Alexis
Sheila Farber on the first birthday of her Granddaughter, Emma Grace

Who Will Say Kaddish? ... Hadassah’s Perpetual Yahrzeit Program
Established many years ago this program makes it possible to have Kaddish recited for your loved
one at the beautiful Synagogue with the Chagall windows in the Hadassah Hospital at Ein Kerem, Jerusalem. Your $1000.00 donation ensures that the designated Yahrzeit date will be observed in perpetuity. How fitting that we can assuage our grief and pay tribute to the future.

Hadassah has recently extended this program. For a one time donation of $5000 you can now have Kaddish recited everyday for the first year of mourning and then observed in perpetuity on the specified Yahrzeit date.

For more information on this program please contact Dolores Rosenaard. 609-860-1981.

ALIVE IN OUR HEARTS, WE REMEMBER THEM
So many of our deceased spouses, partners, and friends are gone but not forgotten by our community.

Anyone who would like to memorialize their loved ones during the month of their passing can do so as follows:

Please use the form on the bottom of this page.
Multiple listings of names and dates can be submitted for the entire year.

??? Diane Altman 609-860-1193.

ALIVE IN OUR HEART
YAHRTZEITS

HARRIET LAPKIN
beloved mother, Adar29- byTiby Lapkin

AL LIPOFF
beloved husband, 5/8/2008-by Marilyn Lipoff

HERMAN BAUER
beloved father, 5/9/91-by Judy Bauer

HADASSAH ALIVE IN OUR HEART
REMEMBERED BY: __________________________ ADDRESS: __________________________

In Memory of: __________________________
Relationship: __________________________
Date of Death: __________________________ Bulletin Month: __________________________

In Memory of: __________________________
Relationship: __________________________
Date of Death: __________________________ Bulletin Month: __________________________

(Attach Sheet for additional names)
Please include a check payable to Hadassah. Cost is $2.00 per name

Place in Lockbox#19 and add Attention: Diane Altman OR
Mail to Greenbriar at Whittingham; 100 Whittingham Drive; Monroe Township, NJ 08831
Attention: Lockbox 19/Diane Altman
Alisa Chapter of Hadassah

“Grounds for Sculpture”
Hamilton, NJ

Thursday, June 9, 2016

10 am meet at Greenbriar @ Whittingham Parking Lot - Bocci Court

Fee: $18

Docent tour of Sculpture Garden

Lunch at the Cafe at the Garden (on your own)

DEADLINE FOR CHECKS: Thursday, June 2, 2016

MAKE YOUR $18 CHECK OUT TO HADASSAH & PUT INTO BOX #19 OR MAIL TO FRAN SOLOMON, 30 WINTHROP RD, MONROE.

Questions: Fran 609-395-8707

Net proceeds donated to Hadassah’s Humanitarian Organizations
ALISA HADASSAH

presents

A FASHION SHOW and LUNCHEON

Thursday, August 11, 2016

Knob Hill Golf Club, 1 Shinnecock Dr. Manalapan

fashions by Chicos

Boutique: 11AM -12 PM 3 Course Luncheon: 12 PM

$43.00 per person

questions/ reservations: Judy Gerstein, 860-8446

Place check with attached form in Lock Box #19 or

mail to: 487 Hillrose Way, Monroe Twp., NJ 08831

Deadline: July 28, 2016.

HADASSAH FASHION SHOW and LUNCHEON RESERVATION FORM

Name____________________________Tel. No.____________________________

Please seat me with____________________________

Choose one (1) of the following: _____salmon _____baked eggplant rollatini or

_____four cheese lasagna

Enclosed is my $43.00 pp check payable to Hadassah.
ATTENTION ALISA HADASSAH

FOR TICKET INFORMATION PLEASE CALL WILMA APPEL at 609-409-2656
TRIP TO GREENWICH VILLAGE

FEE: $48

Thursday, September 8, 2016

Bus leaves at 8:30 am from GW Parking Lot

Price includes bus trip tour of the East Village, docent guide & Lunch on your own

Barry Feldman, NYC Docent, will be our guide & describe history of the East Village, including Walk of Yiddish Stars, Bowery, St. Marks Church, etc.

PUT YOUR $48 CHECK PAYABLE TO HADASSAH INTO TOWNE CENTRE BOX #19 OR MAIL TO FRAN SOLOMON, 30 WINTHROP ROAD, MONROE, NJ

For more information call Fran Solomon - 609-395-8707

Net proceeds donated to Hadassah's Humanitarian Projects
I do not want to receive e-bulletins but I wish to receive email blasts from Alisa Hadassah containing good and welfare announcements as well as future events and activities.

☐ I wish to do my part and save Alisa Hadassah money by electing to only receive email bulletins as well as general email blasts with good and welfare and future events and activities.

NAME: ___

EMAIL ADDRESS: __________________________

Place in Lockbox#19 and add Attention: Eileen Carpenter OR
Mail to Greenbriar at Whittingham; 100 Whittingham Drive; Monroe Township, NJ 08831
Attention: Lockbox #19/Eileen Carpenter