

THE JEWISH FEDERATION OF GREATER WASHINGTON *presents*

ROUTES

NOVEMBER 5

GEORGE MASON UNIVERSITY

*Feed Your Intellect • Nourish Your Spirit
Expand Your Journey*

IN PARTNERSHIP WITH **GEORGE MASON UNIVERSITY HILLEL**

TABLE OF CONTENTS

Map	2-3
Session Schedule.....	4-5
Sessions	6-18
Continued Learning Opportunities	21

Lunch will be available for pick-up in Dewberry Hall following Session 2. Please see map on page 2 for pick-up location.

The Jewish Federation
OF GREATER WASHINGTON

Jewish Life &
Learning

DEAR FELLOW TRAVELER ON YOUR JEWISH JOURNEY,

"There is a Fountain of Youth: it is your mind, your talents, the creativity you bring to your life and the lives of the people you love. When you learn to tap this source, you will truly have defeated age."

—Sophia Loren

The Jewish Federation of Greater Washington is proud to welcome you to ROUTES: A Day of Jewish Learning and to the lovely campus home of George Mason University Hillel. We hope that the sessions in which you participate will expand your knowledge, and the social experience will further your pride in our wonderful community.

Judaism has always valued life-long learning, and we continue to broadly define Torah as instruction—going from sacred texts, through the art of commentary, past generations of study in the arts and sciences that has enlightened, ennobled and even entertained humanity. We hope that today's exploration of Jewish civilization will make you curious and stimulate your continued study. We also hope that these offerings, a mere sampling of topics and speakers available to us in the information age, will break the stereotype of how Judaism and Jewish learning are sometimes viewed.

The thoughts, ideas and creativity produced by Jewish life and learning have enriched society over the millennia. The Greater Washington Jewish community, one of the most affluent, well-educated and sophisticated in all of the Diaspora, is positioned to continue that tradition. The engine of that tradition is Judaism's encouragement to ask questions, be curious, engage in debate and apply knowledge to practical life for the betterment of society.

Brian Tracy, an internationally recognized motivational speaker specializing in the training and development of individuals and organizations, points out that, "Those people who develop the ability to continuously acquire new and better forms of knowledge that they can apply to their work and to their lives will be the movers and shakers in our society for the indefinite future."

We hope that ROUTES is another gateway for acquiring that knowledge, and that you all become the "movers and shakers in our society."

Sincerely,

Meryl Rosenberg
Chair, ROUTES: A Day of Jewish Learning

Gil Preuss
Executive Vice President & CEO, The Jewish Federation

MAP

Ground Floor

Third Floor

ROUTES 2017 SESSION SCHEDULE

	CINEMA	DANCE STUDIO	CLASSROOM A	CLASSROOM B	CLASSROOM
PRE-SESSION ORIENTATION 9:00–9:30					
SESSION 1 9:30–10:45	 <p>FEATURED SPEAKER <i>InterfaithFamily/DC presents:</i> Rebranding Judaism PRESENTER: Archie Gottesman</p>	 <p>Music, Movement and Midrash PRESENTER: Matisyahu Tonti</p>	 <p>Behind the Technicolor Dreamcoat: Hints of Abuse in the Joseph Story PRESENTER: Rabbi Gordon Fuller</p>	 <p>Hungry Values into Delicious Action: The Making of a Sustainable (Kosher) Kitchen PRESENTER: Evonne Marzouk</p>	 <p>Soviet Jewry & the American Experience PRESENTER: Aaron Bregman</p>
SESSION 2 11:00–12:15	 <p>FEATURED SPEAKER <i>Federation's Imagine Israel Changemakers Series presents:</i> The Battle for Israeli Judaism and Why American Jews Should Care About It PRESENTER: Rabbi Esteban Gottfried</p>	<p>EXCLUSIVE BBYO Session</p>	 <p>Elation, Despair and Hope—The Emotional Impact of the Six-Day War PRESENTER: Jennifer Raskas</p>	 <p>Expanding Your Comfort Zone for Family PRESENTER: JoHanna Potts</p>	 <p>Rituals: Our Actions Speak Loudest PRESENTER: Dan Finkel</p>
LUNCH 12:15–1:00		BBYO			
SESSION 3 1:00–2:15	 <p>FEATURED SPEAKER <i>InterfaithFamily/DC presents:</i> Rebranding Judaism PRESENTER: Archie Gottesman</p>		 <p>My First Day of School: Making a Sweet First Impression PRESENTER: Rabbi David Kalender</p>	 <p>Love and Responsibility—To Neighbor, Immigrant, Self, Other and World PRESENTER: Rabbi Fred Scherlinder Dobb</p>	 <p>The New Face(s) of American Jewish Life PRESENTER: Rabbi Sid Schwarz</p>
SESSION 4 2:30–3:45	 <p>FEATURED SPEAKER <i>Federation's Imagine Israel Changemakers Series presents:</i> The Battle for Israeli Judaism and Why American Jews Should Care About It PRESENTER: Rabbi Esteban Gottfried</p>		 <p>Jews on the Move: Jewish Travel in the Modern World PRESENTER: Lauren Strauss</p>	 <p>Gedalya (423 BCE), and Rabin (1995): Trauma and Turnaround in Society PRESENTERS: Tzachi Levy and Federation's Congregational Shlichim</p>	 <p>No, Thank YOU: An Exploration of Gratitude in Jewish Prayer PRESENTER: Maharat Dasi Fruchter</p>

CLASSROOM C	CLASSROOM E	CLASSROOM F	CLASSROOM G	BISTRO	GEORGE'S
				NOVA Kallah	
Jewish ce	 Creating a Jewish Museum in Washington PRESENTERS: Kara Blond and Samantha Abramson	 Using Media to Open Difficult Conversations About Israel PRESENTER: Steve Kerbel			EXCLUSIVE Jewish Women's Renaissance Project Reunion
s	 Emma is my Home Girl: How a Jewish Poet Defined Refugee Resettlement in the United States PRESENTER: Kerry Brodie	 Addiction and Jewish Spirituality PRESENTER: Rabbi Paul Steinberg	 FEATURED SPEAKER <i>Jewish Women's Renaissance Project and Federation's Women's Philanthropy present:</i> Women Making an Impact PRESENTER: Alina Gerlovin Spaulding		
				NOVA Kallah	JWRP
fe	 Not Your Mother's Mikvah: Making an Ancient Ritual Relevant and Resonant PRESENTER: Ariele Morkowitz	 Developing a New Narrative for Our Relationship with Israel PRESENTER: Rabbi Stephanie Bernstein			
itude er	 What Will the Jewish World Look Like in 2050? A Moment Symposium PRESENTERS: Laurence Wolff and George Johnson	 Don't Just Survive—Thrive! Juggling & Coping Skills for Real Life PRESENTER: Nira Berry	 FEATURED SPEAKER <i>Jewish Women's Renaissance Project and Federation's Women's Philanthropy present:</i> Women Making an Impact PRESENTER: Alina Gerlovin Spaulding		

SESSIONS

listed in alphabetical order by presenter

Key:

Our Spirit

Our Home Life

Our Homeland

Our Future

Developing a New Narrative for Our Relationship with Israel

Presenter: Rabbi Stephanie Bernstein

What does Israel mean to me, to the Jewish people and to the world?

This is an opportune time to explore these questions—June marked the 50th anniversary of the 1967 war; November marks the 100th anniversary of the Balfour Declaration; in May, Israel will mark its 70th birthday.

It is a time to celebrate the past and look to the future. It is a time to honor those who made Herzl's dream a reality. It is a time to commend Israel's myriad accomplishments in technology, agriculture and medicine. It is a time to reflect on what we hope Israel can be.

Studies show that—for many Jews in North America—Israel is not as important as it used to be. Fifty years after 1967, an occupation that was supposed to be temporary seems permanent. In the West Bank, 2.7 million Palestinians live under Israeli military law, without rights of citizenship; how do we reconcile this with democratic ideals and Jewish morality?

Donniel Hartman, president of Israel's Shalom Hartman Institute, believes that we need a new framework for our relationship with Israel:

"The Jewish community is not in need of an Israel advocacy campaign of facts and figures alone, but also of a new Jewish narrative based on Jewish ideas and values for engaging Israel in a way that will help integrate Israel into a modern Jewish identity. Jews today need to be able to address crucial questions for which they currently do not know the answer.

For example: what is the role of 'peoplehood' in modern Jewish identity? What is the meaning and purpose of Jewish sovereignty in the land of Israel to modern Jewish life? What are the requirements of fighting a 'moral' war, and how can Israel use its power in a way that is consistent with the highest standards of Jewish morality and values? How does Israel balance its legitimate right to self-defense with the rights of others? Can a Jewish state be reconciled with the values of Jewish pluralism and freedom?"

Join Rabbi Stephanie Bernstein in the study and discussion of how we can help shape this new narrative.

Rabbi Stephanie Bernstein: Rabbi Stephanie Bernstein grew up in Duluth, MN. She received a Bachelor's degree from the University of Michigan, an M.A. in Guidance and Counseling from Eastern Michigan University and an M.S.W. from Catholic University. She was a clinical social worker in the DC area for over 20 years. Rabbi Bernstein was president of Temple Sinai in Washington, DC. She was student rabbi at Northern Virginia Hebrew Congregation in Reston, VA. Rabbi Bernstein received her rabbinic ordination from Hebrew Union College-Jewish Institute of Religion in 2009.

Rabbi Bernstein is currently a rabbi at Temple Rodef Shalom in Falls Church. She is also the DC area coordinator and teacher for the Union for Reform Judaism's Introduction to Judaism classes. Rabbi Bernstein has been a chaplain with the Jewish Social Service Agency, serving patients in nursing homes and assisted living facilities. She was the Study Guide writer for "The Torah: A Women's Commentary." Rabbi Bernstein has served on the boards of the Jewish Community Relations Council, Jews United for Justice and Equality Maryland.

Don't Just Survive—Thrive! Juggling & Coping Skills for Real Life

Presenter: Nira Berry

Life can feel overwhelming during times of transition, or even on an everyday basis. In this session, you will learn time management skills and stress reduction techniques that will help you find your balance through every stage of life and reach your goals. We'll find ways to help you cope, and even thrive when life gets tough—and even how to just have fun, let go and enjoy life. In addition to valuable life balancing strategies, you will experience techniques such as laughter exercises, deep breathing, journaling, guided visualization and more!

Nira Berry: Nira Berry is known worldwide as the Happiness Coach, specializing in guiding people to find their passion, joy and laughter. Nira is an upbeat and motivational keynote speaker who can help you ignite your spark through unique inspiring presentations, life coaching, laughter therapy and team-building events. Nira is a stress-management expert and the founder of the LaughingRx wellness programs.

Nira discovered the power and healing benefits of laughter during her recovery from cancer. Since then, her passion is to spread the message of living with joy and laughter to thousands worldwide. She has been a featured speaker at hundreds of government, health and corporate events for over 15 years. Combining her expertise in wellness coaching and laughter yoga, Nira founded the laughter wellness movement.

Creating a Jewish Museum in Washington

Presenters: Kara Blond and Samantha Abramson

Washington is about to get its own Jewish museum, and it's about time! Planning is underway for the Lillian & Albert Small Jewish Museum in a new building adjacent to the Capitol Crossing Project near Judiciary Square. The Museum will incorporate the historic 1876 synagogue, the region's first and oldest purpose-built synagogue building. In addition to a new core exhibition exploring Washington's local

and national Jewish heritage, the museum will boast several program spaces, temporary exhibition space and a family gallery. Join Executive Director Kara Blond and Program Manager Samantha Abramson for a preview of the project and a discussion about how museums like this one can serve as agents of memory and change. Hear how museums worldwide are fostering dialogue through storytelling, exploration of identity, community-building and social action. Kara will also explore the dual challenge of culture-specific museums to celebrate and honor the past while charting a future that places themselves as a node within the ever-expanding community of interfaith and multi-generational Jewish Washingtonians.

Kara Blond: Kara Blond, the new Executive Director of the Lillian & Albert Small Jewish Museum, has nearly 15 years of experience managing complex, transformational exhibitions at major national institutions. At the Smithsonian Institution's National Museum of Natural History, where she most recently served as Director of Exhibitions, Kara was responsible for overseeing design and development of experiences across 350,000 square feet of public space. She oversaw more than 30 exhibitions, including the redesign of the National Fossil Hall and the broader Deep Time Initiative. Kara previously worked at the National Zoo, where she helped develop the Asia Trail. Her work has been recognized with both national and Smithsonian-wide awards.

Kara holds a Master of Arts in Education in Learning, Design and Technology from Stanford University and a B.A. in English from the University of Pennsylvania, where she graduated magna cum laude. Kara is a native of the Washington, DC area with deep roots in the Jewish community.

Samantha Abramson: Samantha Abramson is the Program and Outreach Manager for the Jewish Historical Society. In her current position, she oversees educational programming for adults and youth, and manages the membership program. She holds a Master's in Museum Studies from The George Washington University and a Bachelor's degree in History with minors in English Literature, Jewish Studies and Spanish from the University of Minnesota.

Soviet Jewry & the Jewish American Experience

Presenter: Aaron Bregman

“When we are unwilling to draw clear moral lines between free societies and fear societies, when we are unwilling to call the former good and the latter evil, we will not be able to advance the cause of peace because peace cannot be disconnected from freedom.”

—Natan Sharansky

In this session, we will travel back to the 1970’s and 80’s to navigate the Soviet and American Jewish experience of trying to promote and unchain those Soviet Jews who try to flee from behind the Iron Curtain. As we explore the more well-known events of this historical period, participants will also become more informed, critical thinkers who may deeply appreciate the Jewish world that emerged during this time.

We will explore how Jews in Washington responded to the reports of harassment and oppression of Soviet Jews. Their actions included: organizing rallies and marches, lobbying politicians, sending packages and Rosh Hashanah greetings to refuseniks, visiting Jews in the Soviet Union and, perhaps most prominently, establishing a 15-minute silent vigil outside of the Soviet embassy in Washington, DC that met daily for over 20 years.

Was this experience the last time diaspora Jewry bonded together over such an important topic? Is our community more or less divided today than when the Soviet Union fell by the end of the 1980’s? What does it take to galvanize or unify our Jewish community?

These and other important questions will be asked throughout this session.

Aaron Bregman: Aaron grew up in Boston, MA and attended American University, where he received his B.A. in History with a concentration in American Foreign Policy & Jewish Studies, and his M.A. in Secondary Education. He began his teaching career just outside of the Boston area, and later transitioned to working at The David Project, a non-profit organization that helps shape campus opinions on Israel. As the High School Curriculum/Program Manager for The David Project from 2009-2012, Aaron was

responsible for developing and maintaining strong working relationships with Jewish Day School teachers across North America. During his tenure, he edited, researched and re-constructed The David Project’s high school curriculum on the Arab-Israeli Conflict.

In the summer of 2012, Aaron returned to the classroom, and for the past five years has taught American, European and Middle East Jewish History at the Charles E. Smith Jewish Day School.

Emma is my Home Girl: How a Jewish Poet Defined Refugee Resettlement in the United States

Presenter: Kerry Brodie

“Give me your tired, your poor, your huddled masses yearning to breathe free,” has been a rallying cry for nearly 150 years. But what about the woman behind these words? Emma Lazarus was a fierce advocate for refugees and set in motion how we as a country think about, and treat, the “other.” In this session, we will learn about her brief life and her legacy, from the Statue of Liberty, to vocational training, to Emma’s Torch, a small non-profit engaging refugees through food in New York City.

Kerry Brodie: Kerry, a DC native, CESJDS graduate and writer for Federation’s Jewish Food Experience® website, is Founder & Executive Director of Emma’s Torch, but she dreamed of Emma’s Torch long before it became a reality. Cooking has always been Kerry’s passion: at the age of five, she started training under the watchful eyes of her grandmother, a former caterer and event planner. Working in media—as the Global Press Secretary for the Human Rights Campaign and the Director of Communications at the Israeli Embassy—the daily headlines about the refugee crisis screamed in her face. The time to act is now, she decided. After all, as Anne Frank once said, “How wonderful it is that nobody need wait a single moment before starting to improve the world.” Isn’t it though?

Kerry is a graduate of the Institute of Culinary Education, where she won the Wusthof Award for Leadership. She holds a Master’s in Government from Johns Hopkins University and a Bachelor’s in Near Eastern Studies from Princeton University.

Love and Responsibility—To Neighbor, Immigrant, Self, Other and World

Presenter: Rabbi Fred Scherlinder Dobb

We are commanded to love both our neighbor, and the “ger” (stranger, immigrant, outsider). In today’s global village, amidst the worst refugee crisis since the Shoah and WWII, both of these commandments take on new urgency and meaning. Together, through text study, dialogue and reflection, we’ll explore this nexus of love and responsibility. We will let French Jewish philosopher, Emanuel Levinas, challenge our very notion of ethics, celebrate HIAS and local synagogues who work to keep liberty’s lamp lit for today’s “huddled masses yearning to breathe free,” link Leviticus with Black Lives Matter and come to see ourselves as strangers, too.

Rabbi Fred Scherlinder Dobb: Rabbi Fred Scherlinder Dobb has served Adat Shalom Reconstructionist Congregation, a serious dynamic progressive Jewish community in Bethesda, Maryland, ever since his 1997 ordination from Philadelphia’s Reconstructionist Rabbinical College. Earlier this year, at Adat Shalom’s congregational retreat attended by over 200 people, Fred led the extended exploration of *ahavat ha-ger* (loving the stranger/immigrant/other), on this very topic. The chairperson of the Coalition on the Environment and Jewish Life, Fred serves on the boards of the National Religious Partnership for the Environment (NRPE) and the Regeneration Project (IPL). He received his Doctorate of Ministry from Wesley Theological Seminary (in 2009), capping off years of research, writing, and speaking at the intersection of ecology and religion.

A past president of the Washington Board of Rabbis and past chair of the MD-DC-NoVA Interfaith Power and Light, Fred lives in Washington, DC with his wife Minna Scherlinder Morse and their glorious 8-and 12-year-old children.

Rituals: Our Actions Speak Loudest

Presenter: Dan Finkel

Many people link rituals with religion or God. Recent research in psychology and anthropology provides evidence that children and adolescents are particularly primed to learn from and integrate ritual experiences into their senses of personal identity. This idea presents each of us with a rich opportunity to bring joyful and meaningful rituals into our own and our children’s lives during this sensitive window, and allows us to communicate the values of our tradition in experiential ways that “stick” with our children as they grow. In this session, we will explore the ways in which Jewish family rituals can help us prepare ourselves and our children and grandchildren to lead increasingly meaningful lives.

Dan Finkel: Dan is the Head of School at the Geshar Jewish Day School. He was born in Riverdale, NY and grew up in Atlanta. His background in Jewish education includes time spent as an Outdoor Educator at Camp Ramah Darom in Clayton, GA, Faculty and Director of Student Life at The Weber School, a pluralistic Jewish high school in Atlanta and Judaic Studies Principal at Ronald C. Wornick Jewish Day School in Foster City, CA. Currently a Ph.D. candidate in Anthropology at the University of Connecticut, Dan holds a B.A. in the Biological Basis of Behavior from the University of Pennsylvania and an M.A. in Judaic Studies and Jewish Education from the Laura and Alvin Siegal College of Judaic Studies in Cleveland. He is particularly interested in the roles that music and ritual play in creating a meaningful religious life.

FEATURED SPEAKER

InterfaithFamily/DC presents: Rebranding Judaism

Presenter: Archie Gottesman

InterfaithFamily/DC aims to broaden the inclusion of local interfaith couples and families by creating a welcoming Jewish community where everyone can participate in the way that is most meaningful to them. We want to engage, educate and connect interfaith families to the richness of Jewish life which brings our community together, creating a more inclusive and welcoming environment for everyone. Through this lens, we are proud to present ROUTES featured speaker, Archie Gottesman, and her powerful vision for making Judaism accessible and appealing to all.

Archie starts a frank and vulnerable conversation about breaking down the so-called rules that can make Judaism less meaningful and more intimidating while empowering her audience to “do Jewish” their own way.

Archie loves seeing people nodding their heads in recognition when she introduces a term she coined: “JewBarrassment” (that uncomfortable feeling most of us get when we think we’ve said or done something wrong with regard to Jewish practice). Encouraging people to ask questions and take chances—and to be fearless about their Judaism—is key to religious practice in today’s world. Archie’s dream is to help people achieve that delicious experience of joyous Judaism that she sees around her own Shabbat table. It’s this dream that led her to co-founding JewBelong.com, a free online community resource that puts fun, relevant, usable content at everyone’s fingertips.

Archie will share her inspiring and irreverent how-to guides—including tips to “Make Your Fast Go Faster” on Yom Kippur and “How to Lead a Kick-Ass Seder” for Passover, plus much more!

Archie Gottesman: A wise rabbi once said, “Judaism is a great product, but the marketing sucks.” As a Jew and a branding professional, Archie knows in her kishkes that warm, meaningful Jewish rituals are key to keeping

everyone connected to their Judaism, whether they have a regular Jewish practice, are new to Judaism or haven't even thought about Judaism in a long, long time. Archie knows about connecting with people through compelling branding. For 20 years, she was the voice behind Manhattan Mini Storage's iconic billboard and subway ads. Archie currently sits on the board of the Foundation for Jewish Camp and the Women's Board of the New Jersey Performing Arts Center (NJPAC). Archie is a graduate of Northwestern University and a Wexner Heritage Program alum. She lives in Summit, NJ with her husband, Gary DeBode. They have three daughters and an ever-changing number of shelter dogs.

FEATURED SPEAKER

**Federation's Imagine Israel
Changemakers Series presents:
The Battle for Israeli Judaism and Why
American Jews Should Care About It**

Presenter:

Rabbi Esteban Gottfried

This session is part of The Jewish Federation of Greater Washington's Imagine Israel Changemakers Series*, and is the first of three sessions taking place in 5778. Under the radar from the official Jewish religious establishment in Israel, this grassroots movement of Israeli Judaism is emerging, gaining supporters and slowly changing the way Israelis connect to their Jewish identity. This Israeli Judaism is progressive, Israeli, indigenous and moderate. It's passionate and secular-based yet still highly spiritual. Its language is both traditional and contemporary, and its core values echo the democratic values of Israel (instead of conflicting with them). Most importantly: it works.

Join us as Israeli Changemaker Rabbi Esteban Gottfried, Co-Founder and Director of Beit Tefilah Israeli, shares the story of the movement and how prayer, song and celebration became the main weapons in the battle for the future of Judaism in Israel.

Rabbi Esteban Gottfried: Rabbi Esteban Gottfried is the rabbi, co-founder and director of Beit Tefilah Israeli (BTI), a fast-growing community in Tel Aviv that is renewing and revitalizing the notion of prayer. Services at BTI combine live music, modern poetry and literature with the traditional prayer book. BTI became famous for its Summer Kabbalat Shabbat service at the Tel Aviv port, which attracts up to 800 worshippers each week. This phenomenon—attracting many secular Israelis who once felt marginalized by the Jewish community—is now being replicated in Jerusalem and throughout Israel. His successes offer insight to our own challenge in striking a balance between tradition and change.

Rabbi Gottfried was ordained at Hebrew Union College in Jerusalem, and is a graduate of the Israeli Rabbinical Seminary of the Shalom Hartman Institute and Hamidrasha at Oranim. Before pursuing the rabbinate, he studied theater in Tel Aviv and London. During his 20-year career in the theater, Esteban received numerous awards, including two “Israeli Oscars” (Ofir) as a writer and actor. He is married to Ruthie and is the father of Maya and Toby.

.....
**Federation’s Imagine Israel Changemakers Series brings innovative Israelis to Washington to share how their life, work and passions intersect to make a substantial impact on Israeli society. These prominent Israeli agents of change will visit Washington to lead community conversations about their unique ideas, influential actions and social change. Learn more at shalomdc.org/changemakers.*
.....

FEATURED SPEAKER

Jewish Women’s Renaissance Project and Federation’s Women’s Philanthropy present: Women Making an Impact

Presenter:

Alina Gerlovin Spaulding

For the first time ever at ROUTES, Jewish Women’s Renaissance Project MOMentum mission participants—and others in our community—will experience a Women’s Empowerment track of learning! Featured speaker Alina Gerlovin Spaulding will share her personal

story and guide us in how to be a part of the global Jewish family through the lens of tolerance, empowerment and philanthropy. Alina believes there is no greater privilege than taking part in community efforts to address the greatest needs.

JWRP uses the hashtag #ItStartsWithWomen. Indeed, it does! Come be inspired by an inspirational story of humanity and impact, led in the 70’s and 80’s, [mostly] by women. Take some time to think about how you want to change the world. Critical times call for extraordinary leaders. The time is now, the leader is YOU! In this session you will learn how Federation and its global partners can open this world of impactful giving to you.

Alina Gerlovin Spaulding: Alina Gerlovin Spaulding is NOT an insomniac, but rather a “short sleeper.” Which is great, since she is one of the most sought-after speakers on The Jewish Federations of North America’s speaker circuit on the topic of philanthropy and impactful giving. Having been involved in fundraising for 22 years in a variety of agencies in the United States and overseas, Alina firmly believes that there is no larger privilege than channeling philanthropic gifts. Alina has done transformational philanthropic work in areas of housing sustainability, Jewish Day Schools, Jewish Federations of North America, the American Jewish Joint Distribution Committee, youth engagement, the arts, and trauma and mental health care. She is a subject matter expert on innovative development strategy, helps direct major donors and philanthropists in their giving and enjoys coaching new talent as they enter the world of development. When she is not making a difference in the areas that are most important to her, she loves to travel around the world in search of the perfect French macaron, baking, eating, visiting with family and friends and laughing! She is also the author of *The Guilty Pleasures of a Totally Unbalanced Life*, a completed book which has yet to be published.

.....

No, Thank YOU: An Exploration of Gratitude in Jewish Prayer

Presenter: Maharat Dasi Fruchter

This session will explore the role gratitude plays in the rhythm of daily Jewish prayer. Does understanding prayer through the lens of gratitude, instead of request, change our orientation towards ourselves, one another and God? Join us as we look at a few key pieces of Jewish liturgy to address this important question. What do the origins and practice of blessings teach us about the power of integrating the practice of gratitude in our everyday lives?

Participants may discover a few prayers appropriate for enriching their Thanksgiving family dinner!

Maharat Dasi Fruchter: Maharat* Hadas (Dasi) Fruchter is the Assistant Spiritual Leader at Beth Sholom Congregation in Potomac, MD and the Director of eLEVate Beth Sholom, the synagogue's center for innovative engagement programming. She thrives on spiritual leadership, vibrant Torah learning, teaching and community building. Originally from Silver Spring, MD, Maharat Fruchter was ordained by Yeshivat Maharat in June of 2016. She graduated summa cum laude from the Macaulay Honors College at Queens College, and completed an M.P.A. in Non-Profit Administration and an M.A. in Jewish Studies from New York University's Wagner School of Public Service. She is a Wexner Graduate Fellow/Davidson Scholar and was the Program Director at ImmerseNYC, New York's only community mikveh project, in addition to advising brides and grooms before their weddings. She completed a unit of Clinical Pastoral Education at the Hebrew Home for the Aged in Riverdale and was trained in community organizing through the Jewish Organizing Institute and Network (JOIN) Seminary Leadership Project.

Maharat Fruchter believes deeply in helping others-- regardless of age, background and experience--to find resonance in the richness of Jewish ritual life, wisdom and narrative. She is deeply interested in building spiritually robust and empowered Jewish communities. When not at shul, she can be found trying to improve her guitar-strumming technique, looking up cute photos of biblical animals or cooking a hearty soup.

**title for female clergy in Orthodox Judaism*

Behind the Technicolor Dreamcoat: Hints of Abuse in the Joseph Story

Presenter: Rabbi Gordon Fuller

For beginners as well as more advanced text study learners, Rabbi Gordy will look at different clues in the Joseph story, and other biblical texts that can lead to a conclusion of a hidden sexually abusive relationship in the narrative. Text study methodology, as well as the clues themselves, will be discussed. Our sacred texts deserve much credit for having nuanced profiles of our national ancestors. The power of deep text inquiry and commentary (*parshanut*) is one of our legacy tools for finding meaning in ancient texts today.

Gordon Fuller: Rabbi Gordon Fuller recently became the Executive Director of The Foundation for Jewish Studies in Rockville. During his first year in MD, he served as rabbi at Shirat HaNefesh in Chevy Chase, and has since continued to teach local congregations. Rabbi Gordy was ordained in 2004 after a 20-year career in Jewish education, including positions in formal and informal education around the country. Before moving to Maryland, he had a pulpit in Waco, Texas for 11 years, and was an active member of the community. Originally from Detroit, Rabbi Gordy holds a B.A. in Human Development from Northwestern University and an M.A. in Social Work from the University of Chicago. He is a committed pluralist and a believer in interfaith relations. He currently sits on both the Washington and Howard County boards of rabbis and is a founding member of The Good People Fund. Though he was always late turning in written papers, he is the co-author of a book with his friend and cardiologist, Dr. Joel Roffman, entitled *Coping With Adversity*. He is as passionate about the environment and text study as he is about his family. He's also a non-recovering chocoholic (as long as it's at least 70% dark).

My First Day of School: Making a Sweet First Impression

Presenter: Rabbi David Kalender

Throughout history, Jews have always focused on marking lifecycle moments with rituals that broaden and deepen personal and communal connections. Some of our rituals go back to the first book of the Torah while others are being created in our contemporary moment.

There was one popular childhood ritual in medieval Germany and France. While it (for the most part) fell out of favor after a relatively brief period of time, it continues to interest us today. It is fascinating from historical, anthropological and religious perspectives, and studying it offers us an opportunity to reflect upon our own values today.

In the Medieval period, Jews living in Germany or France would mark the beginning of formal schooling with a special initiation ceremony. Our session will study and consider how families and teachers sought to involve, engage and educate the youngest members of their society. We'll explore how Jews of Christian Europe educated children to prepare them for a religious life different than the majority, and used those rituals to strengthen their connection to their faith. The session will include text study and discussion.

Rabbi David Kalender: Rabbi Kalender grew up in an active Conservative congregation in Kansas City and has been part of Olam Tikvah since 1998. Over the years, he developed a love of all things Jewish through family, synagogue life and Camp Ramah. Eventually, he realized that he wanted his life to revolve around helping others find the joy and inspiration that comes from a traditional Jewish framework. He holds a B.A. in English from Columbia University and a B.A. and an M.A. in Jewish History from The Jewish Theological Seminary. Israel is central to his life and he guides a group from Olam Tikvah to Israel almost every year.

Beyond Congregation Olam Tikvah and Glenbrook Road, Rabbi Kalender serves as the chairman of the Fairfax County Faith Communities in Action and has served as board member of the Jewish Community Center of Northern Virginia, Geshar Jewish Day School and the Partnership to Prevent and End Homelessness in Fairfax County.

Using Media to Open Difficult Conversations About Israel

Presenter: Steve Kerbel

Well-chosen and composed media can sometimes say in minutes, with sound and pictures, what can take much longer to explain in words. In this session, we will use a variety of media— some documentary, and some from the entertainment world—to open up conversations about Israel and its role in the Middle East, as the in-gatherer of exiles, as home to a diverse population and as an exporter of technologies that make the world a better place. Participants will receive a list of links to online resources to make these materials available to their communities, schools and congregations.

Steve Kerbel: Steve Kerbel is an independent education consultant in the Greater Washington, DC area, and has been involved in formal and informal Jewish education, youth group, camp, day school and congregational school for the last 30 years. Steve writes curriculum and provides in-person and online teacher training, and is currently an adjunct faculty member for the Center for Israel Education at Emory University and for Gratz College. He served as Director of Education for Congregation B'nai Tzedek in Potomac, Maryland. Before this, he served as the inaugural Retreat Director of Capital Camps & Retreat Center in Waynesboro, PA. Prior to working at Capital Camps, Steve was Director of Education of Ohr Kodesh Congregation in Chevy Chase for seven years. He has also been a full-time faculty member at the Charles E. Smith Jewish Day School in Rockville and an educational consultant to the Seaboard Region of the United Synagogue of Conservative Judaism and USY.

In what seems like a different lifetime, Steve earned a law degree and was in the private practice of law for eight years. His avocations include facilitating wine tastings, featuring Israeli wines and teaching about the geography and diversity of Israel through its wines and wine makers.

Gedalya (423 BCE), and Rabin (1995):
 Trauma and Turnaround in Society

Presenters: Tzachi Levy and Federation’s
 Congregational Shlichim

Taking two historical episodes where Jewish society was torn by trauma, Federation’s Senior *Shaliach* and Congregational *Shlichim* (Israeli emissaries) will share their life experience observing Israeli cultural upheavals. At a historical moment when Israel-Diaspora relations are complex and perhaps filled with mutual misconceptions, hear how young Israelis process historical events and apply them to the direction their lives will take. ROUTES takes place one day after the anniversary of the Rabin assassination, and this session will offer the opportunity to remember the event and discuss its dramatic effect on individual lives.

Tzachi Levy: Tzachi Levy is in his first year as The Jewish Agency’s Senior *Shaliach* to The Jewish Federation of Greater Washington. Most recently, he served as director for The Jewish Agency’s Shinshinim Shlichut Program. Tzachi has a B.A. from Beit Berl College in Informal Education and History, and a M.A. in Public Administration from Sapir College. Prior *shlichut* opportunities have allowed Tzachi to serve as an emissary to Pittsburgh, Pennsylvania and to South Africa. As a 13th-generation Israeli, Tzachi’s strong family roots and Zionist youth movement education serve as his motivation and energy for working at Federation and in the Jewish world.

Federation’s Congregational Shlichim

Federation’s Congregational Shlichim Program, in partnership with The Jewish Agency for Israel, deepens our local connection to Israel by bringing seven cultural and educational *shlichim* to our synagogues and schools. These cultural ambassadors are fully integrated into our community, sharing their thoughts, feelings and perspectives during one-on-one conversations, Shabbat dinners, community events, education sessions and more.

Hungry Values into Delicious Action: The
 Making of a Sustainable (Kosher) Kitchen

Presenter: Evonne Marzouk

Protecting the environment is more important today than ever before, in a world of increasing population and resource use, with immediate and future threats to our oceans, climate and health. Jewish tradition teaches us to protect the environment through a wide range of lessons about how to conserve resources and use them responsibly.

Jewish wisdom is meaningful and inspiring, but if it doesn’t change our actions, it’s just words on paper. Jewish values are meant to be lived, and they can make a real difference if they impact our actions today. This year, one local family is putting these values into action and supporting local environmental businesses by creating a sustainable kosher kitchen as a beautiful home improvement—and as a model for the community.

In this session, you will learn about what Jewish wisdom says about protecting the environment and using resources sustainably, then see pictures and learn about the “ingredients” of sustainable home improvement.

Evonne Marzouk: Evonne Marzouk is the founder and former executive director of Canfei Nesharim: Sustainable Living Inspired by Torah. Evonne has spoken worldwide on the Torah-environment connection, and has also launched successful local Torah-environment committees in Washington, DC and Silver Spring, Maryland. In 2009, she was selected as one of *The New York Jewish Week’s* “36 under 36.” Evonne also initiated and led the team which developed Jewcology.com, a web-based portal to support resource sharing and collaboration across the Jewish-environmental community.

Evonne currently works on teams addressing global pollution at the Environmental Protection Agency, and is excited to continue to put Jewish values into action through her sustainable kitchen project.

Not Your Mother's *Mikvah*: Making an Ancient Ritual Relevant and Resonant

Presenter: Ariele Mortkowitz

Mikvah is one of those topics that does not get discussed much. Either the concept makes you uncomfortable, or it's a mysterious place veiled in secrecy, or it's an outdated tradition that has little relevance beyond ancient excavation sites in Israel. At the Agam Center, we love talking about *mikvah*. We'd like to show you how we have used our *mikvah* to revolutionize how we connect spiritually and as a community, making the ritual relevant and meaningful even in today's modern, secular society. *Mikvah* is one of the most ancient biblical rituals still practiced. It differentiates itself in our highly cerebral tradition as one of the few fully embodied rituals we have. It is also one of the oldest tenets of Jewish communal life; the Talmud prioritizes the construction of a community's *mikvah* before its synagogue. But *mikvahs* are an underutilized communal resource, uniquely positioned to enhance and deepen our connections to our Jewish communities—particularly in times when synagogue involvement is suffering.

The Agam Center reframes *mikvah* as a community center for spirituality, wellness, education and connection. There are so many life experiences that don't have a place in our faith communities; circumstances that are stigmatized and isolating. We think *mikvah* is the place in our communities to address issues like intimacy and relationships, fertility and parenting, aging and illness, and mental health and body image. It's bringing people together in times of support and comfort and celebration. And it's amazing.

Arielle Mortkowitz: Arielle Mortkowitz is the founding director of the Agam Center. She has been a volunteer *mikvah* guide in the Washington, DC area for over 13 years. Through her work, she has seen how the *mikvah* ritual can augment an individual's spiritual journey and create a space for personal connections. She is also unafraid to admit that the concept of *mikvah* can be very complicated. Arielle created the Agam Center at Ohev Sholom in 2016 as an expansion of what a *mikvah* can mean to a community. She has a background in the Jewish non-profit world with a focus on strategic planning,

organizational growth, and staff training. She has presented on modernizing *mikvah* at national conferences and university seminars. Arielle is originally from Fair Lawn, New Jersey and moved to Washington, DC with her husband, David Hain, in 2004. They live in Shepherd Park with their three children.

Expanding Your Comfort Zone for Family

Presenter: JoHanna Potts

Blended families, extended families, in-laws. As our families grow through time, so do the number of relationships. The blessing of America is that there is so much diversity within the Jewish community. Sometimes this diversity includes political differences, differences in religious affiliations and practice, attitudes toward sexuality and gender identity, parenting approaches, and even different holiday traditions. All of these differences can be opportunities for personal growth. Judaism, throughout time, has incorporated traditions and foods from other cultures—think about all the recipes for *charoset*. Sometimes, these new attitudes or practices may appear to conflict with our own, and then the real work of “Shalom Bayit” begins: how to open our hearts and our minds so that family members truly feel a sense of belonging.

In this session, we will explore how we can move past our own fears and expand our comfort zones so that our families are the strong, safe places we always want home to be.

JoHanna Potts: JoHanna Potts is currently the education director of The Jewish Studio and the founder of Advancing Wisdom and Education. She served as Director of Education at Temples Solel and Shalom, director of The Primary School at Washington Hebrew Congregation, and director of the Middle School at Geshur Jewish Day School. She also taught in the Florence Melton School for Adult Learning for several years. While at the Partnership for Jewish Life and Learning, she designed and led a community education change initiative. Prior to moving to the Washington, DC area, Rabbi Potts worked in university administration and student development. She teaches adults across the metro area at JCCs and multiple congregations. Her current areas of focus involve

strengthening organizations and families, engaging others in enJOYable Jewish learning and empowering individuals to create lives of meaning through Judaism.

Rabbi Potts earned an B.A. from Washington University in St. Louis. She holds an M.A. in Education and Human Development and Jewish Studies from The George Washington University. She has done graduate work in Organizational Studies at the University of Wisconsin and is a certified mediator.

Elation, Despair and Hope— The Emotional Impact of the Six-Day War

Presenter: Jennifer Raskas

For Jews around the world, the time-period of the Six-Day War was marked by an existential fear of the possible extinction of the State of Israel, followed by an unimaginable euphoria over the incredible military victories and capture of Jerusalem. The emotional highs and lows have continued throughout the past 50 years. In this lesson, we will examine the emotional impact the Six-Day War has had on the Jewish people and the ramifications it continues to have for Israelis and Jews around the world. This will help us better appreciate the events of the past 50 years and uncover our own emotional mindsets regarding the 50th anniversary of the war.

Jennifer Raskas: Jennifer Raskas is the Director of the Israel Action Center of the JCRC of Greater Washington, which educates the community about the politics and history of Israel, trains community members to be effective advocates of Israel and encourages all community members to find and share their Israel story. Jennifer has over a decade of professional experience working directly for and on behalf of the State of Israel. She was previously the Business and Community Development Manager for the Maryland/Israel Development Center, the Director of Trade and Operations of the Government of Israel Economic Mission in Houston, Texas and the Public Affairs Officer for the Embassy of Israel in Washington, DC.

Jennifer has organized and led many delegations of diverse participants to Israel, including Harvard graduate students from 25 different countries as well as business professionals from the DC/MD area. She received her B.A. from Columbia University and her M.P.P. from the Harvard Kennedy School of Government.

The New Face(s) of American Jewish Life

Presenter: Rabbi Sid Schwarz

In a pioneering new national project called Kenissa (entrance-way): Communities of Meaning Network, Rabbi Schwarz is uncovering an array of organizations across North America that are literally re-inventing conceptions of Jewish identity and Jewish life. Many of these organizations are operating under the radar of the organized Jewish community yet they are attracting the next generation of American Jews who are, for the most part, bypassing the legacy institutions of the organized Jewish community.

This session will provide insight into the people and ideas that make these Jewish communities of meaning exciting, hopeful and inspiring.

Rabbi Sid Schwarz: Rabbi Schwarz is a social entrepreneur, author and teacher. He created and directs the Clergy Leadership Incubator (CLI), a program that trains rabbis to be visionary spiritual leaders. He also created and directs the Kenissa: Communities of Meaning Network which is building the capacity of emerging spiritual communities across the country. Rabbi Schwarz founded and led PANIM: The Institute for Jewish Leadership and Values for 21 years. He is also the founding rabbi of Adat Shalom Reconstructionist Congregation in Bethesda, MD, where he continues to teach and lead services. Rabbi Schwarz holds a Ph.D. in Jewish history and is the author of two groundbreaking books—*Finding a Spiritual Home: How a New Generation of Jews Can Transform the American Synagogue* (Jewish Lights, 2000) and *Judaism and Justice: The Jewish Passion to Repair the World* (Jewish Lights, 2006). Rabbi Yitz Greenberg, founder of Clal and one of American Jewry's most notable leaders, has written about him, "Rabbi Sid Schwarz' life and career embody a unique mix of religious vision and an ability to implement that vision in the real world."

Rabbi Schwarz was awarded the prestigious Covenant Award for his pioneering work in the field of Jewish education and was named by *Newsweek* as one of the 50 most influential rabbis in North America. His latest book is *Jewish Megatrends: Charting the Course of the American Jewish Future* (Jewish Lights, 2013).

Addiction and Jewish Spirituality

Presenter: Rabbi Paul Steinberg

Addiction indiscriminately penetrates all corners of society, transcending race, ethnicity, religion, socio-economic status, age and gender. Moreover, addiction includes not only substances and alcohol, but also processes (e.g., gambling, sex, eating and gaming) and relationships (e.g., codependency). Science has greatly improved our understanding of addiction both through the biology of the brain and psychological processes, and now renders it to be a disease within the medical community. Despite scientific advances however, no medicine or single “cure” has been discovered to treat addiction and stigmas continue to frustrate those seeking help. The session explores addiction from a Jewish perspective, including personal accounts, and points to Jewish spiritual wisdom and practice as a path toward integrative recovery.

Rabbi Paul Steinberg: Rabbi Paul Steinberg is a nationally recognized transformative educator. He previously served as principal of a Jewish day school in Dallas, Texas and as the Senior Educator at Valley Beth Shalom in Encino, California. He has published many articles on Jewish thought and education, as well as five books including *Study Guide to Jewish Ethics* (JPS, 2003) and the three-volume series *Celebrating the Jewish Year* (JPS, 2009) which earned the National Jewish Book Award. After receiving treatment for his own alcoholism, workaholicism and depression, Rabbi Steinberg served as the Beit T'Shuvah Community Rabbi (2014-17), a synagogue community with an addiction treatment center. He then published his most recent book, *Recovery, the 12 Steps, and Jewish Spirituality: Reclaiming Hope, Courage and Wholeness* (Jewish Lights), which tells his personal struggles with addiction, as well as provides the first comprehensive approach to integrating Jewish spirituality with the principles of Alcoholics Anonymous.

Today, Rabbi Steinberg proudly serves as the Director of Life-Long Learning at Congregation Kol Shofar in Tiburon, California.

Jews on the Move: Jewish Travel in the Modern World

Presenter: Dr. Lauren Strauss

The well-worn image of the Wandering Jew has long been seen as a negative commentary on the instability of Jewish existence, the result of exile and persecution, and a reality that leaves Jews vulnerable and alone. But in today's society, Jewish transience is more often a matter of choice. It is an affirmation of identity, a search for roots, and a chance to revel in the diversity and history of our world. From nostalgia for the Lower East Side and the Catskills, to youth trips visiting Israel and Poland, to retirees “returning” to Spain, Portugal, Ukraine and the Czech Republic, the impetus for Jewish travel is often a blend of spiritual seeking, curiosity, and a search for roots in a vanished world. What is “authentic” and what is opportunistic? Have trips to Israel become a substitute for Jewish religious commitment and knowledge, especially for younger people? What do these trends say about the future of Jewish communal life?

In this session, we will encounter more questions than answers. Afterwards, you may never again book this type of travel without searching your soul for the real reasons behind your trip.

Dr. Lauren Strauss: Dr. Lauren Strauss is Scholar in Residence and Director of Undergraduate Studies in the Jewish Studies Program at the American University in Washington, DC, where she teaches courses on modern Jewish history and literature. She has also been on faculty at the George Washington University and the University of Maryland. She holds a Ph.D. in Modern Jewish Studies from the Jewish Theological Seminary in New York, an M.A. in International Relations from Yale University, and a B.A. from Brandeis University.

From 2012 to 2017, in addition to her teaching, Dr. Strauss served as executive director of the Foundation for Jewish Studies, the largest independent provider of Jewish adult education programs in the Washington area. Dr. Strauss is co-editor of the book *Mediating Modernity: Challenges and Trends in the Jewish Encounter with the Modern World* (Detroit, Michigan: Wayne State University Press, 2008). She is also finishing her book, *Painting the Town Red: Jewish Visual Artists, Yiddish Culture, and Radical Politics in Interwar, New York*.

Music, Movement and Midrash

Presenter: Matisyahu Tonti

From the cantillation of Torah texts to the Chassidic niggun, Jewish tradition understands the power of rhythm to evoke meaning. This session will explore how to “embody” the tales of the Torah by using our bodies to encounter Torah Text and Midrash in a musical and rhythmic way. Using a classic Torah story, and musical techniques from the Orff Approach to Music Education, we will learn and then create a short performance that will be fun, kinesthetic, rhythmic, musical and intellectually stimulating. Please come ready to move your body!

Matisyahu Tonti: Matisyahu Tonti is a long-time Jewish educator who has worked as a camp counselor, outdoor educator, songleader and a classroom teacher. Most recently, he received a certificate in Jewish Philosophy and Pedagogy from the Shalom Hartman Institute in Jerusalem, and was ordained as a rabbi from Yeshivat Sulam Ya'akov in Jerusalem. Matisyahu also holds a B.A. from Siegal College of Judaic Studies in Jewish Education. He currently teaches music, Torah and outdoor education at Gesher Jewish Day School. He is the father of three beautiful children and husband to an amazing woman.

What Will the Jewish World Look Like in 2050? A Moment Symposium

Presenters: Laurence Wolff and George Johnson

This session is presented by the editors of the 2017 Moment “Jewish Future” Symposium. It will examine how our knowledge about the Jewish population in the US, Israel and around the world informs what the Jewish future will look like in 33 years. Moment asked 24 prominent US and Israeli scholars, demographers, social scientists and historians to give their candid views. Relying on survey and hard census data, they often drew radically different conclusions. Parallel trends seem to be at work in the US and in Israel, despite wide differences in the make-up of these populations.

We will examine fascinating trends in migration, considering both personal identity and country of residence, and the impact of geopolitical forces. This session will separately examine Israeli and diaspora trends, and try to distill overall patterns that will characterize Jewish life in the future. It will conclude by discussing whether and how the various streams of Jewish life can connect more positively and upon what the future vitality of the Jewish people will depend.

Laurence Wolff: Laurence Wolff joined the Moment Magazine staff in 2016 and is currently a Senior Editor. Previously, he was an education officer at the World Bank and a consultant for international agencies. He has written and published widely on education policy issues in developing countries. Most recently he has focused on the social, educational and demographic challenges facing Israel, where he is a frequent visitor. His family is involved in strengthening the Reform movement in Israel through support of Beit Daniel synagogue in Tel Aviv/Jaffa.

George Johnson: George Johnson is a Washington-based lawyer and writer and is a senior editor of Moment Magazine. Johnson joined the Moment staff in 2013 where he has published columns, interviews and symposia featured stories. He is the former research director of the Institute for Jewish Policy Planning and Research of the Synagogue Council of America. He is the author of studies on numerous Jewish policy issues, including inter-marriage, Russian-Jewish immigrants, American *aliyah*, and Israeli negotiations with the Palestinians.

The Sara &
Samuel J.
Lessans

Join
Us

April 29,
2018

Good Deeds Day

presented by

The Jewish Federation
OF GREATER WASHINGTON

Be the **GOOD** you want
to see in the world. Join
the Greater Washington
community, along with
hundreds of thousands
of volunteers from around
the world, in a day of
service on **April 29, 2018.**

For more information visit:

GoodDeedsDayGW.org

Good Deeds Day is made possible by
Drs. Ellen & Stuart Lessans, in loving memory
of Sara & Samuel J. Lessans.

*Good Deeds Day is produced in partnership with Federation's
Jconnect, the local Jewish Community Centers, Federation
partner agencies, congregations and other organizations.*

THE JEWISH FEDERATION
OF GREATER WASHINGTON

presents

ISRAEL

@

70

CONCERT
on the PLAZA

SAVE THE DATE

JUNE 3, 2018

TYSONS CORNER, VA

THE JEWISH FEDERATION
OF GREATER WASHINGTON

presents

Imagine ISRAEL

DO YOU LOVE ISRAEL?

Strengthen your connection!

shalomdc.org/imagineisrael

Thank You

**TO GEORGE MASON
UNIVERSITY HILLEL**

FOR YOUR PARTNERSHIP ON

ROUTES 2017

ROUTES

**A Day of
Jewish Learning
2017**

**THANK YOU
to our
Sponsors:**

**Carol & Gary Berman
Laura & Michael Cutler
Kay Klass & Mark Levitt
Meryl & Sam Rosenberg
Cindy & Richard
Zitelman**

(as of October 19, 2017)

THANK YOU TO OUR PARTNERS

Keep knowing and keep growing with these opportunities
for continued learning across our community:

BBYO

impactlatid.bbyo.org

Impact L'Atid

Encourage the teen gamechangers in your life to apply for the five-month program, which culminates with a community-wide Shark Tank-style presentation. Sponsored and run by BBYO and Federation's United Jewish Endowment Fund.

Jewish Community Center of Northern Virginia

jccnv.org

Rabbi Abraham Joshua Heschel and the God of the Prophets featuring John Rybicki

Mondays, November 27–December 18 from 1:00–2:30pm
Temple Rodef Shalom

The How and Why of Personalizing Prayer featuring Cantor Allen Leider

Tuesdays, December 5–19 from 12:30–2:00pm
NoVa JCC

Cultural Arts Book Fair/ALI Special Event featuring Marilyn Cooper

What Makes a Book Jewish?

Tuesday, December 5 from 10:00am–12:00pm
NoVa JCC

The Jewish Federation's Imagine Israel Changemakers Series

shalomdc.org/changemakers

Meet Israeli agents of change. Hear their stories.

Learn about their impact.

Leaders of the Urban Kibbutzim Movement in Israel

Wednesday, February 7, 2018

Joseph Gitler, CEO and Founder of Leket Israel, The National Food Bank

Wednesday, April 25, 2018

Jewish Historical Society of Greater Washington

jhsgw.org

Walking Tour: Jewish Sites at Arlington National Cemetery

Sunday, November 12, 2017
1:00–4:00pm

Welcome Center Info Desk

Jewish Historical Society Annual Meeting: Envisioning our future museum featuring Executive Director Kara Blond

Sunday, November 19, 2017
3:00–5:00pm

B'nai Israel Congregation

JHS Guardian-Benefactor Luncheon with Lonnie Bunch

Making a Museum: The Story of the National Museum of African American History and Culture

Thursday, December 7, 2017
11:30am–2:00pm
Kimpton Hotel Monaco

Milton Gottesman Jewish Day School of the Nation's Capital

jpds.org

Zymelman Parenting Conversation with Dr. Joyce Cooper-Kahn

Monday, November 6 at 7:00pm
Ohr Kodesh Congregation

Register by contacting
events@miltongottesman.org
or 202-882-4747

Moment Magazine

momentmag.com

Because you participated in ROUTES, we know that you are smart, intellectually curious and enjoy immersing yourself in Jewish culture, news, stories and history. We are happy to offer Moment to ROUTES participants for the special introductory offer of \$14.97 because we believe that it will enrich your Jewish life.

To take advantage of this offer, just go to momentmag.com/subscribe and enter the promo code "JEWISH" and let Moment keep you informed.

Thank You
FOR JOINING
US AT

ROUTES

We hope you continue exploring the many facets of Jewish education in our community.

To access our community's full calendar and to post your events, visit Jconnect.org.

6,600+
children are enrolled
in Greater Washington
Jewish preschools, full day
centers and day schools.

370
Holocaust survivors in
Greater Washington receive
monthly food stipends, financial
assistance, in-home personal
care and more to continue
living with dignity and
independence.

\$2,000,000+
invested in our community's
Jewish education system.

29%
of families who
receive PJ Library®
books are interfaith, and
rely on PJ to help them instill
Jewish values, education
and culture in their
children.

7,000+
people from Greater
Washington's LGBTQ Jewish
community participate in
welcoming, inclusive
community programs
and events.

\$3,000,000+
was allocated to 97 Jewish
institutions in 36 countries to
improve security.

1,500
Jewish campers from
around the world participate
in Szarvas international
Jewish summer camp
in Hungary.

Your Impact

TOUCHING, CHANGING & SAVING LIVES EVERY DAY

Together, Federation and our supporters are addressing the critical needs of our local and global Jewish community with unparalleled commitment, passion and sensitivity.

Join us in creating a stronger, more vibrant Jewish community locally, in Israel and around the world.

The Jewish Federation
OF GREATER WASHINGTON
shalomdc.org