

Directories

Lists

Obituaries

National Jewish Organizations*

UNITED STATES

Organizations are listed according to functions as follows:

Community Relations	547
Cultural	552
Israel-Related	560
Overseas Aid	572
Religious, Educational Organizations	574
Schools, Institutions	585
Social, Mutual Benefit	595
Social Welfare	597

Note also cross-references under these headings:

Professional Associations	602
Women's Organizations	603
Youth and Student Organizations	603

Canada	604
--------	-----

COMMUNITY RELATIONS

AMERICAN COUNCIL FOR JUDAISM (1943). PO Box 9009, Alexandria, VA 22304. (703)836-2546. Pres. Alan V. Stone; Exec. Dir. Allan C. Brownfeld. Seeks to advance the universal principles of a Judaism free of nationalism, and the national, civic, cultural, and social integration into American institutions of Americans of Jewish faith. *Issues of the American Council for Judaism: Special Interest Report.*

AMERICAN JEWISH ALTERNATIVES TO ZIONISM, INC. (1968). 347 Fifth Ave., Suite 605A, NYC 10016. (212)213-9125. Pres. Elmer Berger; V.-Pres. Mrs. Arthur Gutman. Applies Jewish values of justice and humanity to the Arab-Israel conflict in the Middle East; rejects nationality attachment of Jews, particularly American Jews, to the State of Israel as self-segregating, inconsistent with American constitutional concepts of individual citizenship and separation of church and

*The information in this directory is based on replies to questionnaires circulated by the editors. An Internet address following an E-mail address is assumed to be located at <http://www> unless otherwise indicated.

- state, and as being a principal obstacle to Middle East peace. *Report*.
- AMERICAN JEWISH COMMITTEE (1906). Institute of Human Relations, The Jacob Blaustein Building, 165 E. 56 St., NYC 10022. (212)751-4000. FAX: (212)750-0326. Pres. Robert S. Rifkind; Exec. Dir. David A. Harris. Protects the rights and freedoms of Jews the world over; combats bigotry and anti-Semitism and promotes human rights for all; works for the security of Israel and deepened understanding between Americans and Israelis; advocates public-policy positions rooted in American democratic values and the perspectives of the Jewish heritage; and enhances the creative vitality of the Jewish people. Includes Jacob and Hilda Blaustein Center for Human Relations, Project Interchange, William Petschek National Jewish Family Center, Jacob Blaustein Institute for the Advancement of Human Rights, Institute on American Jewish-Israeli Relations. AMERICAN JEWISH YEAR BOOK; *Commentary*; *AJC Journal*; *Anti-Semitism World Report*.
- AMERICAN JEWISH CONGRESS (1918). Stephen Wise Congress House, 15 E. 84 St., NYC 10028. (212)879-4500. FAX: (212)249-3672. Pres. David V. Kahn; Exec. Dir. Phil Baum. Works to foster the creative survival of the Jewish people; to help Israel develop in peace, freedom, and security; to eliminate all forms of racial and religious bigotry; to advance civil rights, protect civil liberties, defend religious freedom, and safeguard the separation of church and state; organization is known as "The Attorney General for the Jewish Community." *Congress Monthly*; *Judaism*; *Radical Islamic Fundamentalism Update*; *Inside Israel*.
- ANTI-DEFAMATION LEAGUE OF B'NAI B'RITH (1913). 823 United Nations Plaza, NYC 10017. (212)490-2525. FAX: (212) 867-0779. E-mail: www.adl.org. Chmn. David H. Strassler; Dir. Abraham H. Foxman. Seeks to combat anti-Semitism and to secure justice and fair treatment for all citizens through law, education, and community relations. *ADL on the Frontline*; *Law Enforcement Bulletin*; *Dimensions: A Journal of Holocaust Studies*; *Hidden Child Newsletter*; *International Reports*; *Civil Rights Reports*.
- ASSOCIATION OF JEWISH COMMUNITY RELATIONS WORKERS (1950). 7800 Northaven Road, Dallas, TX 75230. (214) 369-3313. FAX: (214)369-8943. Pres. Marlene Gorin. Aims to stimulate higher standards of professional practice in Jewish community relations; encourages research and training toward that end; conducts educational programs and seminars; aims to encourage cooperation between community-relations workers and those working in other areas of Jewish communal service.
- CENTER FOR JEWISH COMMUNITY STUDIES (1970). Temple University, Center City Campus, 1616 Walnut St., Suite 507, Philadelphia, PA 19103. (215)204-1459. FAX: (215)204-7784. E-mail: v2026r@vm.temple.edu. Jerusalem office: Jerusalem Center for Public Affairs. Pres. Daniel J. Elazar; Dir. General Zvi Marom; Chmn. Board of Overseers Miriam Schneirov. Worldwide policy-studies institute devoted to the study of Jewish community organization, political thought, and public affairs, past and present, in Israel and throughout the world. Publishes original articles, essays, and monographs; maintains library, archives, and reprint series. *Jerusalem Letter/Viewpoints*; *Survey of Arab Affairs*; *Jewish Political Studies Review*.
- CENTER FOR RUSSIAN JEWRY WITH STUDENT STRUGGLE FOR SOVIET JEWRY/SSSJ (1964). 240 Cabrini Blvd., #5B, NYC 10033. (212)928-7451. FAX: (212)795-8867. Dir.-Founder Jacob Birnbaum; Chmn. Dr. Ernest Bloch; Student Coord. Glenn Richter. Campaigns for the human rights of the Jews of the former USSR, with emphasis on emigration and Jewish identity; supports programs for needy Jews there and for newcomers in Israel and USA, stressing employment and Jewish education. As the originator of the grassroots movement for Soviet Jewry in the early 1960s, possesses unique archives.
- COALITION ON THE ENVIRONMENT & JEWISH LIFE (1993). 443 Park Ave. S., 11th fl., NYC 10016-7322. (212)684-6950, ext. 215. FAX: (212)686-1353. E-mail: coejlt@aol.com. A six-year project to promote environmental education, advocacy, and action in the American Jewish community. Sponsored by a broad coalition of Jewish organizations; member of the National Religious Partnership for the Environment. *L'avdah ul'Shamrah: To Serve & to Protect* (*bi-annual newsletter*).

COMMISSION ON SOCIAL ACTION OF REFORM JUDAISM (1953, joint instrumentality of the Union of American Hebrew Congregations and the Central Conference of American Rabbis). 838 Fifth Ave., NYC 10021. (212)650-4000. 2027 Massachusetts Ave., NW, Washington, DC 20036. Chmn. Evely Laser Shlensky; Dir. Leonard Fein; Dir. Religious Action Center of Reform Judaism, Rabbi David Saperstein. Policy-making body that relates ethical and spiritual principles of Judaism to social-justice issues; implements resolutions through the Religious Action Center in Washington, DC, via advocacy, development of educational materials, and congregational programs. *Tsedek V'Shalom* (social action newsletter); *Chai Impact* (legislative update).

CONFERENCE OF PRESIDENTS OF MAJOR AMERICAN JEWISH ORGANIZATIONS (1955). 110 E. 59 St., NYC 10022. (212)318-6111. FAX: (212)644-4135. Chmn. Melvin Salberg; Exec. V.-Chmn. Malcolm Hoenlein. Seeks to strengthen the U.S.-Israel alliance and to protect and enhance the security and dignity of Jews abroad. Toward this end, the Conference of Presidents speaks and acts on the basis of consensus of its 53 member agencies on issues of national and international Jewish concern.

CONSULTATIVE COUNCIL OF JEWISH ORGANIZATIONS-CCJO (1946). 420 Lexington Ave., Suite 1733, NYC 10170. (212) 808-5437. Pres.'s Ady Steg, Fred Tuckman, and Joseph Nuss; Sec.-Gen. Warren Green. A nongovernmental organization in consultative status with the UN, UNESCO, ILO, UNICEF, and the Council of Europe; cooperates and consults with, advises, and renders assistance to the Economic and Social Council of the UN on all problems relating to human rights and economic, social, cultural, educational, and related matters pertaining to Jews.

COORDINATING BOARD OF JEWISH ORGANIZATIONS (1947). 1640 Rhode Island Ave., NW, Washington, DC 20036. (202)857-6545. Pres. Tommy Baer; Exec. V.-Pres. Dr. Sidney Clearfield; Dir. Internat. Affairs Daniel S. Mariaschin; Deputy Dir. Warren Eisenberg; Dir. UN Off. Harris Schoenberg. Coordinates the UN activities of B'nai B'rith and the British and South African Boards of Jewish Deputies.

COUNCIL OF JEWISH ORGANIZATIONS IN CIVIL SERVICE, INC. (1948). 45 E. 33 St.,

Rm. 310, NYC 10016. (212)689-2015. FAX: (212)447-1633. Pres. Louis Weiser; 1st V.-Pres. Melvyn Birnbaum. Supports merit system; encourages recruitment of Jewish youth to government service; member of Coalition to Free Soviet Jews, NY Jewish Community Relations Council, NY Metropolitan Coordinating Council on Jewish Poverty, Jewish Labor Committee, America-Israel Friendship League. *Council Digest*.

INSTITUTE FOR PUBLIC AFFAIRS (see Union of Orthodox Jewish Congregations of America)

INTERNATIONAL LEAGUE FOR THE REPATRIATION OF RUSSIAN JEWS, INC. (1963). 2 Fountain Lane, Suite 2J, Scarsdale, NY 10583. (914)683-3225. FAX: (914)683-3221. Pres. Morris Brafman; Chmn. James H. Rapp. Helped to bring the situation of Soviet Jews to world attention; catalyst for advocacy efforts, educational projects, and programs on behalf of Russian Jews in the former USSR, Israel, and U.S. Provides funds to help Russian Jewry in Israel and the former Soviet Union.

JEWISH COUNCIL FOR PUBLIC AFFAIRS (formerly NATIONAL JEWISH COMMUNITY RELATIONS ADVISORY COUNCIL) (1944). 443 Park Ave. S., 11th fl., NYC 10016. (212)684-6950. FAX: (212)686-1353. E-mail: njcrac@jon.cjfn.org. Chmn. Michael N. Newmark; Sec. Frederick N. Frank; Exec. V.-Chmn. Lawrence Rubin. National coordinating body for the field of Jewish community relations, comprising 13 national and 117 local Jewish community-relations agencies. Promotes understanding of Israel and the Middle East; supports Jewish communities around the world; advocates for equality and pluralism, and against discrimination, in American society. Through the Council's work, its constituent organizations seek agreement on policies, strategies, and programs for effective utilization of their resources for common ends. *Joint Program Plan for Jewish Community Relations*.

JEWISH LABOR COMMITTEE (1934). Atran Center for Jewish Culture, 25 E. 21 St., NYC 10010. (212)477-0707. FAX: (212)477-1918. Pres. Lenore Miller; Exec. Dir. Michael S. Perry. Serves as liaison between the Jewish community and the trade union movement; works with the U.S. and international labor movement to combat anti-Semitism, promote improved

intergroup relations, and engender support for the State of Israel and Jews in and from the former Soviet Union; promotes effective teaching in American public schools about the Holocaust and Jewish resistance; strengthens support within the Jewish community for the social goals and programs of the labor movement; supports Yiddish-language and cultural institutions. *Jewish Labor Committee Review; Issues Alert; Alumni Newsletter.*

———, NATIONAL TRADE UNION COUNCIL FOR HUMAN RIGHTS (1956). Atran Center for Jewish Culture, 25 E. 21 St., NYC 10010. (212)477-0707. FAX: (212)477-1918. Chmn. Sol Hoffman; Exec. Dir. Michael S. Perry. Works with the American labor movement in advancing the struggle for social justice and equal opportunity, and assists unions in every issue affecting human rights. Fights discrimination on all levels and helps to promote labor's broad social and economic goals.

JEWISH PEACE FELLOWSHIP (1941). Box 271, Nyack, NY 10960. (914)358-4601. FAX: (914)358-4924. Pres. Rabbi Philip Bentley; Sec. Naomi Goodman; Ed. Murray Polner. Unites those who believe that Jewish ideals and experience provide inspiration for a nonviolent philosophy and way of life; offers draft counseling, especially for conscientious objection based on Jewish "religious training and belief"; encourages Jewish community to become more knowledgeable, concerned, and active in regard to the war/peace problem. *Shalom/Jewish Peace Letter.*

JEWISH WAR VETERANS OF THE UNITED STATES OF AMERICA (1896). 1811 R St., NW, Washington, DC 20009. (202)265-6280. FAX: (202)234-5662. Natl. Exec. Dir. Herb Rosenbleeth; Natl. Commander Neil Goldman. Seeks to foster true allegiance to the United States; to combat bigotry and prevent defamation of Jews; to encourage the doctrine of universal liberty, equal rights, and full justice for all; to cooperate with and support existing educational institutions and establish new ones; to foster the education of ex-servicemen, ex-servicewomen, and members in the ideals and principles of Americanism. *Jewish Veteran.*

———, NATIONAL MUSEUM OF AMERICAN JEWISH MILITARY HISTORY (1958). 1811 R St., NW, Washington, DC 20009. E-mail:

jwvusa@eols.com. (202)265-6280. FAX: (202)462-3192. Pres. Edward D. Blatt; Asst. Dir./Archivist Sandor B. Cohen. Documents and preserves the contributions of Jewish Americans to the peace and freedom of the United States; educates the public concerning the courage, heroism, and sacrifices made by Jewish Americans who served in the armed forces; and works to combat anti-Semitism. *Museum News (quarterly newsletter).*

NATIONAL ASSOCIATION OF JEWISH LEGISLATORS (1976). 65 Oakwood St., Albany, NY 12208. (518)458-8512. Exec. Dir. Marc Hiller; Pres. Richard Cohen, Minn. state senator. A nonpartisan Jewish state legislative network focusing on domestic issues and publishing quarterly newsletters. Maintains close ties with the Knesset and Israeli leaders.

NATIONAL CONFERENCE ON SOVIET JEWRY (formerly AMERICAN JEWISH CONFERENCE ON SOVIET JEWRY) (1964; reorg. 1971). 1640 Rhode Island Ave., NW, Suite 501, Washington, DC 20036-3278. (202) 898-2500. FAX: (202)898-0822. E-mail: ncsj@access.digex.net. N.Y. office: 730 Broadway, 2nd fl., NYC 10003. (212) 780-9500. FAX: (212)780-0888. Chmn. Rabbi Mark N. Staitman; Exec. Dir. Mark B. Levin. Coordinating agency for major national Jewish organizations and local community groups in the U.S., acting on behalf of Jews in the former Soviet Union (FSU) through public education and social action; stimulates all segments of the community to maintain an interest in the problems of Jews in the FSU by publishing reports and special pamphlets, sponsoring special programs and projects, organizing public meetings and forums and processing information regarding Jews in the FSU. *Newswatch; annual report; action and program kits; Wrap-Up Leadership Report.*

———, SOVIET JEWRY RESEARCH BUREAU. Chmn. Rabbi Mark Staitman. Organized by NCSJ to monitor emigration trends. Primary task is the accumulation, evaluation, and processing of information regarding Jews in the FSU, especially those who apply for emigration.

NATIONAL JEWISH COALITION (1985). 415 2nd St., NE, Suite 100, Washington, DC 20002. (202)547-7701. FAX: (202)544-2434. Natl. Chmn. Cheryl Halpern; Hon. Chmn. Max M. Fisher, George Klein,

Richard J. Fox, and Amb. Joseph Gildenhorn; Exec. Dir. Matt Brooks. Promotes involvement in Republican politics among its members; sensitizes Republican leaders to the concerns of the American Jewish community; promotes principles of free enterprise, a strong national defense, and an internationalist foreign policy. *NJC Bulletin*.

NATIONAL JEWISH COMMISSION ON LAW AND PUBLIC AFFAIRS (COLPA) (1965). 135 W. 50 St., 6th fl., NYC 10020. (212)641-8992. FAX: (212)641-8197. Pres. Allen L. Rothenberg; Exec. Dir. Dennis Rapps. Voluntary association of attorneys whose purpose is to represent the observant Jewish community on legal, legislative, and public-affairs matters.

NATIONAL JEWISH COMMUNITY RELATIONS ADVISORY COUNCIL (see Jewish Council for Public Affairs)

NATIONAL JEWISH DEMOCRATIC COUNCIL (1990). 503 Capital Court, NE, #300, Washington, DC 20002. (202)544-7636. FAX: (202)544-7645. E-mail: njdconline@aol.com. Chmn. Monte Friedkin; Founding Chmn. Morton Mandel; Exec. Dir. Ira N. Forman. An independent organization committed to strengthening Jewish participation in the Democratic party primarily through grassroots activism. The national voice of Jewish Democrats, NJDC is dedicated to fighting the radical right and promoting Jewish values and interests in the Democratic party. *Capital Communiqué*.

SHALOM CENTER (1983). 7318 Germantown Ave., Philadelphia, PA 19119. (215)247-9700. FAX: (215)247-9703. (Part of ALEPH Alliance for Jewish Renewal.) Exec. Dir. Arthur Waskow. National resource and organizing center for Jewish perspectives on dealing with global warming and nuclear and other environmental dangers. Assists local Jewish communities on environmental issues. "Eco-Shalom Corps" trains environmental organizers. Sponsors Sukkat Shalom, Eco-Kosher project, and Ira Silverman Memorial. Provides school curricula, sermon materials, legislative reports, liturgies, adult-education texts, and media for Jewish use. *New Menorah*.

STUDENT STRUGGLE FOR SOVIET JEWRY, INC. (see Center for Russian Jewry)

UNION OF COUNCILS (formerly UNION OF COUNCILS FOR SOVIET JEWS) (1970). 1819

H St., NW, Suite 230, Washington, DC 20006. (202)775-9770. FAX: (202)775-9776. E-mail: ucsj@ucsj.com; <http://www.ucsj.com/ucsj>. Pres. Yosef I. Abramowitz; Natl. Dir. Micah H. Naftalin. Its 38 member councils and 100,000 members throughout the U.S. support and protect Jews in the former Soviet Union (FSU) by gathering and disseminating news on their condition and treatment; advocacy; publications and educational programs, including briefings and policy analyses. Matches U.S. synagogues to FSU Jewish communities in Yad L'Yad assistance program; operates 7 Human Rights Bureaus to monitor anti-Semitism and ethnic intolerance in FSU, advocate for refuseniks and political prisoners, and seek to advance democracy and rule of law. *Monitor* (digest of news and analysis from states of the FSU).

WORLD CONGRESS OF GAY AND LESBIAN JEWISH ORGANIZATIONS (1980). PO Box 23379, Washington, DC 20026--3379. E-mail: leewalzer@mindspring.com; <http://www.wcgljo.org/wcgljo/>. Pres. Jack Gilbert (London, UK); V.-Pres. Lee Walzer (Washington, DC); Exec. Dir. James Baaden (London). Supports, strengthens, and represents over 65 Jewish gay and lesbian organizations across the globe and the needs of gay and lesbian Jews generally. Challenges homophobia and sexism within the Jewish community and responds to anti-Semitism at large. Sponsors regional and international conferences. *The W.C. Digest*.

WORLD JEWISH CONGRESS (1936; org. in U.S. 1939). 501 Madison Ave., 17th fl., NYC 10022. (212) 755-5770. FAX: (212)755-5883. Pres. Edgar M. Bronfman; Co-chmn. N. Amer. Branch Prof. Irwin Cotler (Montreal) and Evelyn Sommer; Sec.-Gen. Israel Singer; Exec. Dir. Elan Steinberg. Seeks to intensify bonds of world Jewry with Israel as central force in Jewish life; to strengthen solidarity among Jews everywhere and secure their rights, status, and interests as individuals and communities; to encourage development of Jewish social, religious, and cultural life throughout the world and coordinate efforts by Jewish communities and organizations to cope with any Jewish problem; to work for human rights generally. Represents its affiliated organizations—most representative bodies of Jewish communities in more than 80 countries and 35 national organizations in Ameri-

can section—at UN, OAS, UNESCO, Council of Europe, ILO, UNICEF, and other governmental, intergovernmental, and international authorities. Publications (including those by Institute of Jewish Affairs, London): *WJC Report*; *East European Jewish Affairs*; *Boletín Informativo OJI*; *Christian-Jewish Relations*; *Dateline: World Jewry*; *Patterns of Prejudice*; *Coloquio*; *Batfutsot*; *Gesher*.

—, UN WATCH (1993). 1, rue de Varambè, PO Box 191, 1211 Geneva 20, Switzerland. 41-22-740.05.01. FAX: 22-733.39.85. Chmn. Morris B. Abram; Exec. Dir. Eric G. Berman. An affiliate of the World Jewish Congress, UN Watch measures UN performance by the yardstick of that organization's Charter; advocates the non-discriminatory application of the Charter; opposes the use of UN fora to bash Israel and promote anti-Semitism; and seeks to institutionalize at the UN the fight against worldwide anti-Semitism.

CULTURAL

AMERICAN ACADEMY FOR JEWISH RESEARCH (1929). 3080 Broadway, NYC 10027. (212)678-8864. FAX: (212)678-8947. Pres. Robert Chazan. Encourages Jewish learning and research; holds annual or semiannual meeting; awards grants for the publication of scholarly works. *Proceedings of the American Academy for Jewish Research*; *Texts and Studies*; *Monograph Series*.

AMERICAN GATHERING OF JEWISH HOLOCAUST SURVIVORS. 122 W. 30 St., #205. NYC 10001. (212)239-4230. FAX: (212)279-2926. Pres. Benjamin Meed; Exec. Dir. Arie Bucheister. Dedicated to documenting the past and passing on a legacy of remembrance. Compiles the *National Registry of Jewish Holocaust Survivors*—to date, the records of more than 90,000 survivors and their families—housed at the U.S. Holocaust Memorial Museum in Washington, DC; holds an annual Yom Hashoah commemoration and occasional international gatherings; sponsors an intensive summer program for U.S. teachers in Poland and Israel to prepare them to teach about the Holocaust. *Together (newspaper)*.

AMERICAN GUILD OF JUDAIC ART (1991). PO Box 1794, Murray Hill Station, NYC 10156-0609. (212)889-7581. FAX: (212)

779-9015. Pres. Michael Berkowicz. A membership org. for those with interest in the Judaic arts; serves as a resource center for contemporary Jewish artists and the general public; acts to increase public awareness of Judaic craft and fine art; provides a forum for the exchange of ideas about Judaic art. *Hiddur (newsletter devoted to the Jewish visual arts)*; *Update (members' networking newsletter)*; *Guild Showcase (a marketing magazine supplement)*.

AMERICAN JEWISH HISTORICAL SOCIETY (1892). 2 Thornton Rd., Waltham, MA 02154. (617)891-8110. FAX: (617)899-9208. E-mail: ajhs@ajhs.org. Pres. Justin L. Wyner; Dir. Dr. Michael Feldberg. Collects, catalogues, publishes, and displays material on the history of the Jews in America; serves as an information center for inquiries on American Jewish history; maintains archives of original source material on American Jewish history; sponsors lectures and exhibitions; makes available audiovisual material. *American Jewish History*; *Heritage*.

AMERICAN JEWISH PRESS ASSOCIATION (1944). Natl. Admin. Off.: 5307 Marsh Creek Dr., Austin, TX 78759. (512)795-9112. FAX: (512)795-9520. E-mail: ajpamr@aol.com. Exec. Dir. L. Malcolm Rodman; Pres. Debra Rubin. Seeks the advancement of Jewish journalism and the maintenance of a strong Jewish press in the U.S. and Canada; encourages the attainment of the highest editorial and business standards; sponsors workshops, services for members; sponsors annual competition for Simon Rockower awards for excellence in Jewish journalism. *Membership bulletin newsletter*; *Roster of Members*.

AMERICAN SEPHARDI FEDERATION (1973). 305 7th Ave., NYC 10001. (212)366-7223. FAX: (212)366-7263. Presidium Victor DeLoya, Murray Farash, Dr. Heskell Haddad, Leon Levy, Mehdi Nassimi, Bernard Ouziel, Jack Pessó; Exec. Dir. Edwin Shuker. Central umbrella organization for all Sephardic congregations, organizations, and agencies. Seeks to preserve and promote Sephardic culture, education, and traditions. Disseminates resource material on all aspects of Sephardic life. Strives to bring a Sephardic agenda and perspective to American Jewish life. *Sephardic Highlights Newsletter*.

AMERICAN SOCIETY FOR JEWISH MUSIC (1974). 170 W. 74 St., NYC 10023. (212)874-4456. FAX: (212)874-8605. Pres. Jack Gottlieb; V.-Pres. Judith Tischler & Martha Novick; Bd. Chmn. Henry Michelman; Treas. Michael Leavitt. Promotes the knowledge, appreciation, and development of Jewish music, past and present, for professional and lay audiences; seeks to raise the standards of composition and performance in Jewish music, to encourage research, and to sponsor performances of new and rarely heard works. *Musica Judaica Journal*.

ASSOCIATION OF JEWISH BOOK PUBLISHERS (1962). c/o Jewish Lights Publishing, PO Box 237, Woodstock, VT 05091. (802) 457-4000. FAX: (802)457-4004. Pres. Stuart M. Matlins; Exec. Dir. Alisa Kiefer. As a nonprofit group, provides a forum for discussion of mutual areas of interest among Jewish publishers, and promotes cooperative exhibits and promotional opportunities for members. Membership fee is \$85 annually per publishing house.

ASSOCIATION OF JEWISH GENEALOGICAL SOCIETIES (1988). PO Box 50245, Palo Alto, CA 94303. (415) 424-1622. E-mail: RWeissJGS@aol.com.; www.jewishgen.org/ajgs/. Pres. Robert Weiss. Confederation of over 55 Jewish Genealogical Societies (JGS) worldwide. Encourages Jews to research their family history, promotes membership in the various JGSs, acts as representative of organized Jewish genealogy, implements projects of interest to persons researching their Jewish family history. Annual conference where members learn and exchange ideas. Each local JGS publishes its own newsletter.

ASSOCIATION OF JEWISH LIBRARIES (1965). 15 E. 26 St., Rm. 1034, NYC 10010. (212)725-5359. Pres. Esther Nussbaum; V.-Pres. David Gilner. Seeks to promote and improve services and professional standards in Jewish libraries; disseminates Jewish library information and guidance; promotes publication of literature in the field; encourages the establishment of Jewish libraries and collections of Judaica and the choice of Judaica librarianship as a profession; cocertifies Jewish libraries (with Jewish Book Council). *AJL Newsletter*; *Judaica Librarianship*.

BEIT HASHOAH—MUSEUM OF TOLERANCE OF THE SIMON WIESENTHAL CENTER (1993). 9760 W. Pico Blvd., Los Angeles, CA 90035-4792. (310)553-8403. FAX: (310)553-4521. E-mail: aura@wiesenthal.com; www.wiesenthal.com. Dean-founder Rabbi Marvin Hier; Dir. Dr. Gerald Margolis; Assoc. Dean Rabbi Abraham Cooper; Exec. Dir. Rabbi Meyer May. A unique experiential museum focusing on personal prejudice, group intolerance, struggle for civil rights, and 20th-century genocides, culminating in a major exhibition on the Holocaust. Archives, Multimedia Learning Center designed for individualized research, 6,700-square-foot temporary exhibit space, 324-seat theater, 150-seat auditorium, and outdoor memorial plaza.

B'NAI B'RITH KLUTZNICK NATIONAL JEWISH MUSEUM (1957). 1640 Rhode Island Ave., NW, Washington, DC 20036. (202)857-6583. FAX: (202)857-6609. Dir. Ori Z. Soltes; Asst. Dir. Lisa Rosenblatt. A center of Jewish art and history in the nation's capital, maintains temporary and permanent exhibition galleries, permanent collection of Jewish ceremonial objects, folk art, and contemporary fine art, outdoor sculpture garden and museum shop, as well as the American Jewish Sports Hall of Fame. Provides exhibitions, tours, educational programs, research assistance, and tourist information. *Semiannual newsletter*; *permanent collection catalogue*; *temporary exhibit catalogues*.

CENTER FOR HOLOCAUST STUDIES, DOCUMENTATION & RESEARCH (1974). Merged into A Living Memorial to the Holocaust—Museum of Jewish Heritage, Jan. 1991.

CENTRAL YIDDISH CULTURE ORGANIZATION (CYCO), INC. (1943). 25 E. 21 St., 3rd fl., NYC 10010. (212)505-8305. FAX: (212) 505-8044. Mgr. David Kirszenzweig. Promotes, publishes, and distributes Yiddish books; publishes catalogues.

CONFERENCE ON JEWISH SOCIAL STUDIES, INC. (formerly CONFERENCE ON JEWISH RELATIONS, INC.) (1939). Building 60, Program in Jewish Studies, Stanford University, Stanford, CA 94305. (415)725-0829. FAX: (415)725-2920. Pres. Steven J. Zipperstein; V.-Pres. Aron Rodrigue. *Jewish Social Studies*.

- CONGREGATION BINA (1981). 600 W. End Ave., Suite 1-C, NYC 10024. (212)873-4261. Pres. Joseph Moses; Exec. V.-Pres. Moses Samson; Hon. Pres. Samuel M. Daniel; Secy. Gen. Elijah E. Jhirad. Serves the religious, cultural, charitable, and philanthropic needs of the Children of Israel who originated in India and now reside in the U.S. Works to foster and preserve the ancient traditions, customs, liturgy, music, and folklore of Indian Jewry and to maintain needed institutions. *Kol Bina*.
- CONGRESS FOR JEWISH CULTURE (1948). 25 E. 21 St., NYC 10010. (212)505-8040. Co-pres.'s Prof. Yonia Fain, Dr. Barnett Zumoff. An umbrella group comprising 16 constituent organizations; perpetuates and enhances Jewish creative expression in the U.S. and abroad; fosters all aspects of Yiddish cultural life through the publication of the journal *Zukunft*, the conferring of literary awards, commemoration of the Holocaust and the martyrdom of the Soviet Jewish writers under Stalin, and a series of topical readings, scholarly conferences, symposiums, and concerts. *Zukunft*.
- ELAINE KAUFMAN CULTURAL CENTER (1952). 129 W. 67 St., NYC 10023. (212)501-3303. FAX: (212)874-7865. Chmn. Leonard Goodman; Pres. Elaine Kaufman; Exec. Dir. Lydia Kontos. Offers instruction in its Lucy Moses School for Music and Dance in music, dance, art, and theater to children and adults, in Western culture and Jewish traditions. Presents frequent performances of Jewish and general music by leading artists and ensembles in its Merkin Concert Hall and Ann Goodman Recital Hall. The Birnbaum Music Library houses Jewish music scores and reference books. *Kaufman Cultural Center News*; *bimonthly concert calendars*; *catalogues and brochures*.
- HISTADRUTH IVRITH OF AMERICA (1916; reorg. 1922). 47 W. 34 St., Rm. 609, NYC 10001. (212)629-9443. Pres. Dr. David Sidorsky; Exec. V.-Pres. Rabbi Abraham Kupchik. Emphasizes the primacy of Hebrew in Jewish life, culture, and education; aims to disseminate knowledge of written and spoken Hebrew in N. America, thus building a cultural bridge between the State of Israel and Jewish communities throughout N. America. *Hadoar*; *Lamishpaha*; *Tov Lichtov*; *Hebrew Week*; *Ulpan*.
- HOLOCAUST CENTER OF THE UNITED JEWISH FEDERATION OF GREATER PITTSBURGH (1980). 242 McKee Pl., Pittsburgh, PA 15213. (412)682-7111. FAX: (412)622-2223. E-mail: ujf.pgh.lhurwitz@global.access.net. Pres. Holocaust Comm. Daniel Butler; Bd. Chmn. Ruth G. Schachter; Dir. Linda F. Hurwitz. Develops programs and provides resources to further understanding of the Holocaust and its impact on civilization. Maintains a library, archive; provides speakers, educational materials; organizes community programs.
- HOLOCAUST MEMORIAL CENTER (1984). 6602 West Maple Rd., West Bloomfield, MI 48322. (810)661-0840. FAX: (810)661-4204. E-mail: info@holocaust-center.org. Founder & Exec. V.-Pres. Rabbi Charles Rosenzweig. America's first free-standing Holocaust center comprising a museum, library-archive, oral history collection, garden of the righteous, research institute and academic advisory committee. Provides tours, lecture series, teacher training and seminars, educator's guide, Yom Hashoah commemorations, exhibits, educational outreach programs, speakers' bureau, Heritage Connection computer database on 1,200 destroyed Jewish communities, Annual Interfaith Youth Symposium, docent training program, internship, guided travel tours to concentration camps and Israel and museum shop (to open in 1997). Published *World Reacts to the Holocaust*. *Newsletter*.
- HOLOCAUST MEMORIAL RESOURCE & EDUCATION CENTER OF CENTRAL FLORIDA (1982). 851 N. Maitland Ave., Maitland, FL 32751. (407)628-0555. FAX: (407)628-0555. Pres. Judy Albertson; Bd. Chmn. Tess Wise. An interfaith educational center devoted to teaching the lessons of the Holocaust. Houses permanent multimedia educational exhibit; maintains library of books, videotapes, films, and other visuals to serve the entire educational establishment; offers lectures, teacher training, and other activities. *Newsletter*; *Bibliography*; "*Holocaust—Lessons for Tomorrow*"; *elementary and middle school curriculum*.
- HOLOCAUST MUSEUM AND LEARNING CENTER (formerly ST. LOUIS CENTER FOR HOLOCAUST STUDIES) (1977). 12 Millstone Campus Dr., St. Louis, MO 63146. (314)432-0020. Chmn. Michael Litwack;

- Chmn. Emer. Leo Wolf; Dir. Rabbi Robert Sternberg. Develops programs and provides resources and educational materials to further an understanding of the Holocaust and its impact on civilization; has a 5,000 sq. ft. museum containing photographs, artifacts, and audiovisual displays. *Newsletter for Friends of the Holocaust Museum and Learning Center.*
- INSTITUTE FOR RUSSIAN JEWRY, INC.** (1990). PO Box 96, Flushing, NY 11367. (718) 969-0911. Exec. Dir. Rosa Irgal; Sec. Azia Zverena. Disseminates knowledge of Judaism in Russian language, from historical and cultural perspectives; promotes knowledge of the religious and cultural heritage of Russian Jews through Russian folk and fine art exhibits, lecture series, music and dance workshops.
- INTERNATIONAL JEWISH MEDIA ASSOCIATION** (1987). U.S.: c/o St. Louis Jewish Light, 12 Millstone Campus Dr., St. Louis, MO 63146. (314)432-3353. FAX: (314)432-0515. E-mail: st-louisjlt@aol.com and ajpamr@aol.com. Israel: PO Box 92, Jerusalem 91920. 02-202-222. FAX: 02-513-642. Pres. Robert A. Cohn (c/o St. Louis Jewish Light); Exec. Dir. Malcolm Rodman, 5307 Marsh Creek Dr., Austin, TX 78759-6218. (512)250-2409. FAX: (512)219-5851. Israel Liaison, Kobi Leket, WZO Dept. of Infor. A worldwide network of Jewish journalists, publications and other media in the Jewish and general media, which seeks to provide a forum for the exchange of materials and ideas and to enhance the status of Jewish media and journalists throughout the world. *IJMA Newsletter; Proceedings of the International Conference on Jewish Media.*
- INTERNATIONAL NETWORK OF CHILDREN OF JEWISH HOLOCAUST SURVIVORS, INC.** (1981). 3000 NE 145 St., N. Miami, FL 33181-3600. (305)940-5690. FAX: (305) 940-5691. E-mail: xholocau@fiu.edu. Pres. Rositta E. Kenigsberg; V.-Pres. Jean Bloch Rosensaft. Links Second Generation groups and individuals throughout the world. Represents the shared views and interests of children of Holocaust survivors; aims to perpetuate the authentic memory of the Holocaust and prevent its recurrence, to strengthen and preserve the Jewish spiritual, ideological, and cultural heritage, to fight anti-Semitism and other forms of racial, ethnic, and religious hatred, and to fight discrimination, persecution, and oppression anywhere in the world. *International Study of Organized Persecution of Children.*
- JEWISH BOOK COUNCIL** (1946; reorg. 1993). 15 E. 26 St., NYC 10010. (212)532-4949, ext. 297. E-mail: carolynhessel@jewish-books.org. Pres. Dr. Arthur Kurzweil; Exec. Dir. Carolyn Starman Hessel; Acting Bd. Chmn. Henry Everett. Serves as literary arm of the American Jewish community and clearinghouse for Jewish-content literature; assists readers, writers, publishers, and those who market and sell products. Provides bibliographies, list of publishers, bookstores, libraries, in cooperation with Association of Jewish Libraries. Sponsors National Jewish Book Awards, Jewish Book Month. *Jewish Book Annual; Jewish Book World.*
- JEWISH HERITAGE PROJECT** (1981). 150 Franklin St., #1W, NYC 10013. (212) 925-9067. Exec. Dir. Alan Adelson. Strives to bring to the broadest possible audience authentic works of literary and historical value relating to Jewish history and culture. Distributor of the film *Lodz Ghetto*, which it developed, as well as its companion volume *Lodz Ghetto: Inside a Community Under Siege*. Grants are not available.
- JEWISH MUSEUM** (1904, under auspices of Jewish Theological Seminary of America). 1109 Fifth Ave., NYC 10128. (212)423-3200. FAX: (212)423-3232. Dir. Joan H. Rosenbaum; Bd. Chmn. E. Robert Goodkind. Expanded museum reopened in June 1993, featuring permanent exhibition on the Jewish experience. Repository of the largest collection of Judaica—paintings, prints, photographs, sculpture, coins, medals, antiquities, textiles, and other decorative arts—in the Western Hemisphere. Includes the National Jewish Archive of Broadcasting. Tours, lectures, film showings, and concerts; special programs for children; cafe; shop. *Special exhibition catalogues; annual report.*
- JEWISH PUBLICATION SOCIETY** (1888). 1930 Chestnut St., Philadelphia, PA 19103. (215)564-5925. FAX: (215)564-6640. Pres. Harold Cramer; Exec. V.-Pres. and Pub. Rabbi Michael A. Monson; Ed.-in-Chief Dr. Ellen Frankel; Dir. of Marketing Donna Weber. Publishes and disseminates books of Jewish interest for adults and children; titles include TANAKH, religious studies and practices, life cycle,

folklore, classics, art, history, belles-lettres. *The Bookmark; JPS Catalogue.*

JEWISH SPORTS CONGRESS (1992). PO Box 4549, Old Village Station, Great Neck, NY 11023. (516)482-5550. FAX: (516)482-5583. Founding Chmn. Marty Glickman; Intl. Chmn. Yael Arad; Pres. David J. Kufeld; Exec. V.-Pres. Mike Cohen. An independent, nondenominational organization that promotes and supports athletics and physical fitness within the international Jewish community. Offers JSC awards program; participatory tournaments in tennis, golf, and basketball; sports-related travel packages; fitness certification for Jewish day-school youth; sponsors the Olympic Martyrs Commemorative; JSC speakers bureau and Jewish Sports News Bureau. *Jewish Sports & Fitness; Jewish Sports Yearbook.*

JUDAH L. MAGNES MUSEUM—JEWISH MUSEUM OF THE WEST (1962). 2911 Russell St., Berkeley, CA 94705. (510)549-6950. FAX: (510)849-3673. Pres. Fred Weiss; Dir. Seymour Fromer. Collects, preserves, and makes available Jewish art, culture, history, and literature from throughout the world. Permanent collections of fine and ceremonial art, rare Judaica library, Western Jewish History Center (archives). The museum has changing exhibits, traveling exhibits, docent tours, lectures, numismatics series, poetry award, museum shop. *Magnes News; special exhibition catalogues; scholarly books.*

JUDAICA CAPTIONED FILM CENTER, INC. (1983). PO Box 21439, Baltimore, MD 21208-0439. Voice (1-800)735-2258; TDD (410)655-6767. Pres. Lois Lilienfeld Weiner. Developing a comprehensive library of captioned and subtitled films and tapes on Jewish subjects; distributes them to organizations serving the hearing-impaired, including mainstream classes and senior adult groups, on a freeloan, handling/shipping-charge-only basis. *Newsletter.*

LEAGUE FOR YIDDISH, INC. (1979). 200 W. 72 St., Suite 40, NYC 10023. (212)787-6675. Pres. Dr. Sadie Turak; Exec. Dir. Dr. Mordkhe Schaechter. Encourages the development and use of Yiddish as a living language; promotes its modernization and standardization; publisher of Yiddish textbooks and English-Yiddish dictionaries; most recent book publication: *Yid-*

dish Two: An Intermediate and Advanced Textbook, 1995. *Afn Shvel* (quarterly).

LEO BAECK INSTITUTE, INC. (1955). 129 E. 73 St., NYC 10021. (212)744-6400. FAX: (212)988-1305. Pres. Ismar Schorsch; Exec. Dir. Carol Kahn Strauss. A library, archive, and research center for the history of German-speaking Jewry. Offers lectures, exhibits, faculty seminars; publishes a series of monographs, yearbooks, and journals. *LBI News; LBI Yearbook; LBI Memorial Lecture; LBI Library & Archives News.*

A LIVING MEMORIAL TO THE HOLOCAUST—MUSEUM OF JEWISH HERITAGE (1984). 342 Madison Ave., Suite 706, NYC 10173. (212)687-9141. FAX: (212)573-9847. Cochmn. George Klein, Robert M. Morgenthau, Sen. Manfred Ohrenstein, Peter A. Cohen, Howard J. Rubenstein; Museum Dir. David Altshuler. New York tri-state's principal institution for educating people of all ages and backgrounds about 20th-century Jewish history and the Holocaust. Repository of Steven Spielberg's Survivors of the Shoah Visual History Foundation videotaped testimonies. Core and changing exhibitions. Scheduled to open in Battery Park City in the latter half of 1997. *Quarterly newsletter; Holocaust bibliography; promotional brochures; educational materials.*

LIVING TRADITIONS (1994). 430 W. 14 St., #514, NYC 10014. (212)691-1272. FAX: (212)691-1657. E-mail: livetrads@aol.com. Pres. Henry Sapoznik; V.-Pres. Lorin Sklamberg. Nonprofit membership organization dedicated to the study, preservation, and innovative continuity of traditional folk and popular culture through workshops, concerts, recordings, radio and film documentaries; clearinghouse for research in klezmer and other traditional music; sponsors yearly week-long international cultural event, "Yiddish Folk Arts Program/KlezKamp." *Living Traditions* (newsletter).

MARTYRS MEMORIAL & MUSEUM OF THE HOLOCAUST OF THE JEWISH FEDERATION COUNCIL OF GREATER LOS ANGELES (1963; reorg. 1978). 6505 Wilshire Blvd., Los Angeles, CA 90048. (213)852-3242. FAX: (213)951-0349. Dir. Dr. Alex Grobman. A photo-narrative museum and resource center dedicated to Holocaust his-

tory, issues of genocide and prejudice, and curriculum development. *Educational guides*.

MEMORIAL FOUNDATION FOR JEWISH CULTURE, INC. (1964). 15 E. 26 St., NYC 10010. (212)679-4074. Pres. Rabbi Alexander Schindler; Exec. V.-Pres. Jerry Hochbaum. Through the grants that it awards, encourages Jewish scholarship and Jewish education, supports communities that are struggling to maintain their Jewish identity, makes possible the training of Jewish men and women for professional careers in communal service in Jewishly deprived communities, and stimulates the documentation, commemoration, and teaching of the Holocaust.

NATIONAL FOUNDATION FOR JEWISH CULTURE (1960). 330 Seventh Ave., 21st fl., NYC 10001. (212)629-0500. FAX: (212) 629-0508. E-mail: nfjc@jewishculture.org. Pres. Robert M. Frankel; Exec. Dir. Richard A. Siegel. The leading Jewish organization devoted to promoting Jewish culture in the U.S. Manages the Jewish Endowment for the Arts and Humanities; administers the Council of American Jewish Museums, Council of Jewish Theaters, and Council of Archives and Research Libraries in Jewish Studies; supports culture through its doctoral dissertation fellowships; supports new creativity in the arts through grants for documentary films and new plays; coordinates community cultural residencies, local cultural commissions, and regional cultural consortia; organizes conferences, symposia, and festivals in the arts and humanities. *Jewish Cultural News*; *Yearbook of American Jewish Culture*; *Plays of Jewish Interest*; *Jewish Exhibition Traveling Service*.

NATIONAL MUSEUM OF AMERICAN JEWISH MILITARY HISTORY (see Jewish War Veterans of the U.S.A.)

NATIONAL YIDDISH BOOK CENTER (1980). 1021 West St., Amherst, MA 01002. (413)256-1241. Pres. Aaron Lansky; Exec. Dir. Eric Vieland. Since 1980 the Center has collected over 1.3 million Yiddish books for redistribution to libraries and individual readers. The Center also makes the contents of Yiddish literature and culture available to English-speaking audiences through a range of conferences,

exhibits, and media programs. *The Pakn Treger* (English-language quarterly).

ORTHODOX JEWISH ARCHIVES (1978). 84 William St., NYC 10038. (212)797-9000, ext. 73. FAX: (212)269-2843. Dir. Rabbi Moshe Kolodny. Founded by Agudath Israel of America; houses historical documents, photographs, periodicals, and other publications relating to the growth of Orthodox Jewry in the U.S. and related communities in Europe, Israel, and elsewhere. Particularly noteworthy are its holdings relating to rescue activities organized during the Holocaust and its traveling exhibits available to schools and other institutions.

RESEARCH FOUNDATION FOR JEWISH IMMIGRATION, INC. (1971). 570 Seventh Ave., NYC 10018. (212)921-3871. FAX: (212)575-1918. Pres. Curt C. Silberman; Sec. and Coord. of Research Herbert A. Strauss; Archivist Dennis E. Rohrbaugh. Studies and records the history of the migration and acculturation of Central European German-speaking Jewish and non-Jewish Nazi persecutees in various resettlement countries worldwide, with special emphasis on the American experience. *International Biographical Dictionary of Central European Emigrés, 1933-1945*; *Jewish Immigrants of the Nazi Period in the USA*.

RUSSIAN TELEVISION NETWORK (RTN) (1991). PO Box 3589, Stamford, CT 06905. (203)359-1570. FAX: (203)359-1381. Pres. Mark S. Golub; V.-Pres. Michael Pravin. Devoted to producing daily television programming for the immigrant Jewish community from the former Soviet Union; seen 24 hours a day on Cablevision of Brooklyn and nationally on the International Channel and NJT/National Jewish Television.

SEPHARDIC EDUCATIONAL CENTER (1979). 6505 Wilshire Blvd., Suite 403, Los Angeles, CA 90048. (213)653-7365. FAX: (213)653-9985. E-mail: sec@primenet.com. Pres. Jose A. Nessim, MD; Chmn. Internatl. Youth & Young Adults Neil J. Sheff. Has chapters in the U.S., North, Central, and South America, Europe and Asia, a spiritual and educational center in the Old City of Jerusalem, and executive office in Los Angeles. Serves as a meeting ground for Sephardim from many nations and sponsors the first worldwide move-

- ment for Sephardic youth and young adults. Disseminates information about Sephardic Jewry in the form of motion pictures, pamphlets, and books, which it produces. *Hamercaz* (quarterly bulletin in English).
- SEPHARDIC HOUSE** (1978). 2112 Broadway, Suite 200A, NYC 10023. (212)496-2173. FAX: (212)496-2264. Pres. Morrie R. Yohai; Exec. Dir. Dr. Janice E. Ovadiah. A cultural organization dedicated to fostering Sephardic history and culture; sponsors a wide variety of classes and public programs, film festivals, including summer program in France for high-school students; publication program disseminates materials of Sephardic value; outreach program to communities outside of the New York area; program bureau provides program ideas, speakers, and entertainers; International Sephardic Film Festival every two years. *Sephardic House Newsletter*.
- SIMON WIESENTHAL CENTER** (1977). 9760 W. Pico Blvd., Los Angeles, CA 90035-4701. (310)553-9036. FAX: (310)553-8007. Dean-Founder Rabbi Marvin Hier; Assoc. Dean Rabbi Abraham Cooper; Exec. Dir. Rabbi Meyer May. Regional offices in New York, Miami, Toronto, Paris, Jerusalem, Buenos Aires. The largest institution of its kind in N. America, dedicated to the study of the Holocaust, its contemporary implications, and related human-rights issues through education and awareness. Incorporates 385,000-sq.-ft. Beit Hashoah-Museum of Tolerance, library, media department, archives, "Testimony to the Truth" oral histories, educational outreach, research department, international social action, "Page One" (syndicated weekly radio news magazine presenting contemporary Jewish issues). *Response Magazine*.
- SKIRBALL CULTURAL CENTER** (1995) AND **SKIRBALL MUSEUM** (1913; 1972 in Calif.; under auspices of Hebrew Union College). 2701 N. Sepulveda Blvd., Los Angeles, CA 90049. (310)440-4500. FAX: (310)440-4595. Pres. & CEO Uri D. Herscher; Bd. Chmn. Howard Friedman. Aims to celebrate the American Jewish experience through interpretive museum exhibits and programming; incorporates the Skirball Museum, offering a core exhibition integrating Jewish and American values, and a museum shop; the Discovery Center, emphasizing archaeology, with an on-site dig, and the Conference Center, providing rooms and an auditorium for concerts, lectures, performances, readings, film screenings, and classes. *Catalogues of exhibits and collections*.
- SOCIETY FOR THE HISTORY OF CZECHOSLOVAK JEWS, INC.** (1961). 760 Pompton Ave., Cedar Grove, NJ 07009. (201)239-2333. FAX: (201)239-7935. Pres. Rabbi Norman Patz; Sec. Anita Grosz. Studies the history of Czechoslovak Jews; collects material and disseminates information through the publication of books and pamphlets; conducts annual memorial service for Czech Holocaust victims. *The Jews of Czechoslovakia* (3 vols.); *Review I-VI*.
- SOCIETY OF FRIENDS OF TOURO SYNAGOGUE, NATIONAL HISTORICAL SHRINE, INC.** (1948). 85 Touro St., Newport, RI 02840. (401)847-4794. FAX: (401)847-8121. Pres. Meira Lisman Max; Exec. Dir. B. Schlessinger Ross. Helps maintain Touro Synagogue as a national historic site, opening and interpreting it for visitors; promotes public awareness of its preeminent role in the tradition of American religious liberty; annually commemorates George Washington's letter of 1790 to the Hebrew Congregation of Newport. *Society Update*.
- . **TOURO NATIONAL HERITAGE TRUST** (1984). 85 Touro St., Newport, RI 02840. (401)847-0810. FAX (401)847-8121. Pres. Bernard Bell; Chmn. Benjamin D. Holloway. Works to establish national education center within Touro compound; sponsors Touro Fellow through John Carter Brown Library; presents seminars and other educational programs; promotes knowledge of the early Jewish experience in this country.
- SPERTUS MUSEUM, SPERTUS INSTITUTE OF JEWISH STUDIES** (1968). 618 S. Michigan Ave., Chicago, IL 60605. (312)922-9012. FAX: (312)922-6406. Pres. Spertus Institute of Jewish Studies, Dr. Howard A. Sulkin. The largest, most comprehensive Judaic museum in the Midwest with 12,000 square feet of exhibit space and a permanent collection of some 10,000 works reflecting 5,000 years of Jewish history and culture. Also includes the re-designed Zell Holocaust Memorial, permanent collection, changing visual arts

and special exhibits, and the children's ARTIFACT Center for a hands-on archaeological adventure. Plus, traveling exhibits for Jewish educators, life-cycle workshops, ADA accessible. *Exhibition catalogues; educational pamphlets.*

SURVIVORS OF THE SHOAH VISUAL HISTORY FOUNDATION (1994). PO Box 3168, Los Angeles, CA 90078-3168. (818)777-7802. FAX: (818)866-0312. Pres. & CEO Dr. Michael G. Berenbaum; Exec. Dir. Ari C. Zev. A nonprofit organization, founded and chaired by Steven Spielberg, dedicated to videotaping and preserving interviews with Holocaust survivors throughout the world. The archive of testimonies will be used as a tool for global education about the Holocaust and to teach racial, ethnic, and cultural tolerance.

UNITED STATES HOLOCAUST MEMORIAL MUSEUM (1980; opened Apr. 1993). 100 Raoul Wallenberg Place, SW, Washington, DC 20024. (202)488-0400. FAX: (202)488-2690. Chmn. Miles Lerman; Dir. Dr. Walter Reich. Federally chartered and privately built, its mission is to teach about the Nazi persecution and murder of six million Jews and millions of others from 1933 to 1945 and to inspire visitors to contemplate their moral responsibilities as citizens of a democratic nation. Opened in April 1993 near the national Mall in Washington, DC, the museum's permanent exhibition tells the story of the Holocaust through authentic artifacts, videotaped oral testimonies, documentary film and historical photographs. Offers educational programs for students and adults, an interactive computerized learning center, and special exhibitions and community programs. *United States Holocaust Memorial Museum Update (bimonthly); Directory of Holocaust Institutions; Journal of Holocaust and Genocide Studies (quarterly).*

THE WILSTEIN (SUSAN & DAVID) INSTITUTE OF JEWISH POLICY STUDIES (1988). 43 Hawes St., Brookline, MA 02146. (617)232-8710. FAX: (617)264-9264. E-mail: dgordis@lynx.neu.edu. Dir. Dr. David M. Gordis; Chmn. Howard I. Friedman. The Wilstein Institute's West Coast Center in Los Angeles and East Coast Center at Hebrew College in Boston provide a bridge between academics, community leaders, professionals, and

the organizations and institutions of Jewish life. The Institute serves as an international research and development resource for American Jewry. *Bulletins, various newsletters, monographs, research reports, and books.*

YESHIVA UNIVERSITY MUSEUM (1973). 2520 Amsterdam Ave., NYC 10033-3201. (212)960-5390. FAX: (212)960-5406. Dir. Sylvia A. Herskowitz. Collects, preserves, and interprets Jewish life and culture through changing exhibitions of ceremonial objects, paintings, rare books and documents, synagogue architecture, textiles, decorative arts, and photographs. Oral history archive. Special events, holiday workshops, live performances, lectures, etc. for adults and children. Guided tours and workshops are offered. *Seasonal calendars; special exhibition catalogues.*

YIDDISHER KULTUR FARBAND-YKUF (1937). 1133 Broadway, Rm. 1019, NYC 10010. (212)243-1304. FAX: (212)243-1305. E-mail: MAHOSU@AMC.ONE. Pres. and Ed. Itche Goldberg. Publishes a bimonthly magazine and books by contemporary and classical Jewish writers; conducts cultural forums; exhibits works by contemporary Jewish artists and materials of Jewish historical value; organizes reading circles. *Yiddishe Kultur.*

YIVO INSTITUTE FOR JEWISH RESEARCH (1925). 555 W. 57 St., Suite 1100, NYC 10019. (212)246-6080. FAX: (212)292-1892. Chmn. Bruce Slovin; Exec. Dir. Tom Freudenheim; Rsch. Dir. Allan Nadler. Engages in social and cultural research pertaining to East European Jewish life; maintains library and archives which provide a major international, national, and New York resource used by institutions, individual scholars, and the public; trains graduate students in Yiddish, East European, and American Jewish studies; offers continuing education classes in Yiddish language, exhibits, conferences, public programs; publishes books. *Yidishe Shprakh; YIVO Annual; YIVO Bleter; Yedies fun Yivo.*

———, **MAX WEINREICH CENTER FOR ADVANCED JEWISH STUDIES** (1968). 555 W. 57 St., Suite 1100, NYC 10019. (212)246-6080. FAX: (212)292-1892. Dean Allan Nadler. Provides advanced-level training in Yiddish language and lit-

erature, ethnography, folklore, linguistics, and history; offers guidance on dissertation or independent research; post-doctoral fellowships available.

YUGNTRUF—YOUTH FOR YIDDISH (1964). 200 W. 72 St., Suite 40, NYC 10023. (212)787-6675. FAX: (212)799-1517. Chmn. Dr. Paul Glasser; V-Chmn. Dr. Adina Cimet de Singer; Coord. Brucha Lang. A worldwide, nonpolitical organization for young people with a knowledge of, or interest in, Yiddish; fosters Yiddish as a living language and culture. Sponsors all activities in Yiddish: reading, conversation, and creative writing groups; annual weeklong retreat in Berkshires; non-Hassidic play group; sale of shirts. *Yugntruf Journal*.

ISRAEL-RELATED

THE ABRAHAM FUND (1989). 477 Madison Ave., 4th fl., NYC 10022. (212)303-9421. FAX: (212)935-1834. Chmn. & co-founder Alan B. Slifka; Co-founder Dr. Eugene Weiner; Exec. V.-Pres. Dr. Lee Katz. Established solely to enhance and fund Jewish-Arab coexistence, to encourage the citizens of Israel to live and work together with mutual respect and in harmony. Supports programs run by both Jews and Arabs in a wide variety of fields, including health, social services, education, environment, culture, and women's rights. *Quarterly newsletter*.

ALYN—AMERICAN SOCIETY FOR HANDICAPPED CHILDREN IN ISRAEL (1934). 19 W. 44 St., NYC 10036. (212)869-8085. FAX: (212)768-0979. Chmn. Simone P. Blum; Pres. Caroline W. Halpern; Exec. Dir. Joan R. Mendelson. Supports the work of ALYN Hospital, rehabilitation center for severely orthopedically handicapped children, located in Jerusalem, whose aim is to prepare patients for independent living.

AMERICA-ISRAEL CULTURAL FOUNDATION, INC. (1939). 317 Madison Ave., Suite 1605, NYC 10017. (212)557-1600. FAX: (212)557-1611. Bd. Chmn. Isaac Stern; Pres. Vera Stern; Exec. Dir. USA Kathleen Mellon. Supports and encourages the growth of cultural excellence in Israel through grants to cultural institutions; scholarships to gifted young artists and musicians. *Newsletter*.

AMERICA-ISRAEL FRIENDSHIP LEAGUE, INC. (1971). 134 E. 39 St., NYC 10016. (212) 213-8630. FAX: (212)683-3475. Pres.

Mortimer B. Zuckerman; Bd. Chmn. Kenneth J. Bialkin; Exec. V.-Pres. Ilana Artman. A nonsectarian, nonpartisan organization which seeks to broaden the base of support for Israel among Americans of all faiths and backgrounds. Activities include educational exchanges, tours of Israel for American leadership groups, symposia and public-education activities, and the dissemination of printed information. *Newsletter*.

AMERICAN ASSOCIATES, BEN-GURION UNIVERSITY OF THE NEGEV (1973). 342 Madison Ave., Suite 1224, NYC 10173. (212)687-7721. FAX: (212)370-0686. E-mail: info@aabgu.org. Pres. Kenneth L. Tucker; Bd. Chmn. Harold L. Oshry; Exec. V.-Pres. Kenneth M. Farber. Raises funds for Israel's youngest university, an institution dedicated to providing a world-class higher education and fulfilling David Ben-Gurion's vision to develop the Negev and make Israel a 'light unto the nations' through education, research, and projects that fight hunger, disease, and poverty in nearly 50 countries worldwide. *IMPACT Newsletter; Speaking of Israel radio news service; videos and brochures*.

AMERICAN COMMITTEE FOR SHAARE ZEDEK HOSPITAL IN JERUSALEM, INC. (1949). 49 W. 45 St., Suite 1100, NYC 10036. (212) 354-8801. Pres. Charles H. Bendheim; Bd. Chmn. Erica Jesselson; Sr. Exec. V.-Pres. Morris Talansky. Raises funds for the various needs of the Shaare Zedek Medical Center, Jerusalem, such as equipment and medical supplies, nurses' training, and research; supports exchange program between Shaare Zedek Medical Center and Albert Einstein College of Medicine, NY. *Heartbeat Magazine*.

AMERICAN COMMITTEE FOR SHENKAR COLLEGE IN ISRAEL, INC. (1971). 855 Ave. of the Americas, NYC 10001. (212) 947-1597. FAX: (212)643-9887. Pres. Steven Boxer; Exec. Dir. Charlotte Fainblatt. Raises funds for capital improvement, research and development projects, laboratory equipment, scholarships, lectureships, fellowships, and library/archives of fashion and textile design at Shenkar College in Israel, Israel's only fashion and textile technology college. Accredited by the Council of Higher Education, the college is the chief source of personnel for Israel's fashion and apparel industry. *Shenkar News*.

- AMERICAN COMMITTEE FOR THE WEIZMANN INSTITUTE OF SCIENCE** (1944). 51 Madison Ave., NYC 10010. (212)779-2500. FAX: (212)779-3209. E-mail: info@acwis.org. Chmn. S. Donald Sussman; Pres. Robert Begam; Exec. Dir. Fran Ginsburg. Through 18 regional offices in the U.S. raises funds, disseminates information, and does American purchasing for the Weizmann Institute in Rehovot, Israel, a world-renowned center of scientific research and graduate study. The institute conducts research in disease, energy, the environment, and other areas; runs an international summer science program for gifted high-school students. *Interface; Weizmann Now; annual report.*
- AMERICAN FRIENDS OF ASSAF HAROFEH MEDICAL CENTER** (1975). PO Box 749, White Plains, N.Y. 10602-0749; 701 Westchester Ave., Suite 308W, White Plains, N.Y. 10604-3002. (914)328-2183. FAX: (914)328-2484. Chmn. Kenneth Kronen; Exec. V.-Pres. David Agronin; Treas. Robert Kastin. Support group for Assaf Harofeh, Israel's third-largest government hospital, serving a poor population of over 400,000 in the area between Tel Aviv and Jerusalem. Raises funds for medical equipment, medical training for immigrants, hospital expansion, school of nursing, and school of physiotherapy. *Newsletter.*
- AMERICAN FRIENDS OF BAR-ILAN UNIVERSITY** (1955). 91 Fifth Ave., Suite 200, NYC 10003. (212)337-1270. FAX: (212)337-1274. Chancellor Rabbi Emanuel Rackman; Chmn. Global Bd. of Trustees Selik Wengrowsky; Pres. Amer. Bd. of Overseers Jane Stern Lebell; Exec. V.-Pres. Gen. Yehuda Halevy. Supports Bar-Ilan University, an institution that integrates the highest standards of contemporary scholarship in liberal arts and sciences with a Judaic studies program as a requirement for graduation. Located in Ramat-Gan, Israel, and chartered by the Board of Regents of the State of NY. *Bar-Ilan News; Bar-Ilan University Scholar.*
- AMERICAN FRIENDS OF BETH HATEFUTSOH** (1976). 110 E. 59 St., Suite 4099, NYC 10022. (212)339-6034. FAX: (212)318-6176. Pres. Abraham Spiegel; Chmn. Sam E. Bloch; Exec. Dir. Gloria Golan. Supports the maintenance and development of Beth Hatefutsoh, the Nahum Goldmann Museum of the Jewish Diaspora in Tel Aviv, and its cultural and educational programs for youth and adults. Circulates its traveling exhibitions and provides various cultural programs to local Jewish communities. Includes Jewish genealogy center (DOROT), the center for Jewish music, and photodocumentation center. *Beth Hatefutsoh quarterly newsletter.*
- AMERICAN FRIENDS OF HAIFA UNIVERSITY** (*see* American Society of the University of Haifa)
- AMERICAN FRIENDS OF MERETZ** (1988). 114 W. 26 St., Suite 1002, NYC 10001. (212)242-4500. FAX: (212)242-5718. E-mail: afratz@aol.com. Pres. Rabbi Israel Dresner; Chmn. Russell Pearce; Exec. Dir. Jacob Bender. Supports and promotes Ratz/CRM, the Civil Rights and Peace Movement in Israel, which is dedicated to democracy, human and civil rights, religious pluralism, equality for women and ethnic minorities, and Israeli-Palestinian peace based on mutual recognition and self-determination. Initiates dialogue between Israelis and American Jews on these topics. *Meretz Report.*
- AMERICAN FRIENDS OF RABIN MEDICAL CENTER** (1994). 299 Broadway, Suite 1019, NYC 10007. (212) 587-0502. Pres. Sherwood Goldberg. Supports the maintenance and development of this medical, research, and teaching institution in central Israel, which unites the Golda and Beilinson hospitals, providing 12% of all hospitalization in Israel. Department of Organ Transplantation performs 80% of all kidney and 60% of all liver transplants in Israel. Affiliated with Tel Aviv University's Sackler School of Medicine.
- AMERICAN FRIENDS OF RAMBAM MEDICAL CENTER** (1969). 850 Seventh Ave., Suite 305, NYC 10019. (212)397-1123. FAX: (212)397-1132. E-mail: 102177.647@compuserve.com. Pres. Howard S. Denburg; Exec. Dir. Linda E. Frankel. Represents and raises funds for Rambam Medical Center (Haifa), an 887-bed hospital serving approx. one-third of Israel's population, incl. the entire population of northern Israel (and south Lebanon), the U.S. Sixth Fleet, and the UN Peacekeeping Forces in the region. Rambam is the teaching hospital for the Technion's medical school. *Quarterly newsletter.*
- AMERICAN FRIENDS OF RATZ/CRM** (*see* American Friends of Meretz)
- AMERICAN FRIENDS OF TEL AVIV UNIVERSITY, INC.** (1955). 360 Lexington Ave.,

- NYC 10017. (212)687-5651. FAX: (212) 687-4085. Bd. Chmn. Melvin S. Taub; Pres. Robert J. Topchik; Exec. V.-Pres. Jules Love. Promotes higher education at Tel Aviv University, Israel's largest and most comprehensive institution of higher learning. Included in its nine faculties are the Sackler School of Medicine with its fully accredited NY State English-language program, the Rubin Academy of Music, and 70 research institutes including the Moshe Dayan Center for Middle East & African Studies and the Jaffe Center for Strategic Studies. *Tel Aviv University News; FAX Flash.*
- AMERICAN FRIENDS OF THE HEBREW UNIVERSITY (1925; inc. 1931). 11 E. 69 St., NYC 10021. (212)472-9800. FAX: (212)744-2324. Pres. Keith L. Sachs; Bd. Chmn. Lawrence Newman; Exec. V.-Pres. Adam Kahan. Fosters the growth, development, and maintenance of the Hebrew University of Jerusalem; collects funds and conducts informational programs throughout the U.S., highlighting the university's achievements and its significance. *Hebrew University News; Scopus newsletter.*
- AMERICAN FRIENDS OF THE ISRAEL COMMUNITY DEVELOPMENT FOUNDATION (1990). 119 West 40 St., 14th fl., NYC 10018. (212)944-4884. FAX: (212)840-5206. E-mail: 75222.2142@compuserve.com. Pres. Barry Liben; Exec. Dir. Dina Shalit. Supports the ICDF, whose projects are primarily in Judea, Samaria, and Gaza, areas that have often not been eligible for funding from more established philanthropic agencies. ICDF provides funds for educational programs, community centers, medical clinics and first-aid emergency equipment, synagogues, and colleges, working in direct association with communities that request ICDF's assistance in raising funds, on a project-by-project basis. *Eretz Israel Fund Report (quarterly).*
- AMERICAN FRIENDS OF THE ISRAEL MUSEUM (1972). 500 Fifth Ave., Suite 2540, NYC 10110. (212)997-5611. FAX: (212)997-5536. Pres. Judy A. Steinhart; Exec. Dir. Michele Cohn Tocci. Raises funds for special projects of the Israel Museum in Jerusalem; solicits works of art for permanent collection, exhibitions, and educational purposes. *Newsletter.*
- AMERICAN FRIENDS OF THE ISRAEL PHILHARMONIC ORCHESTRA (AFIPO) (1972). 122 E. 42 St., Suite 4507, NYC 10168. (212)697-2949. FAX: (212)697-2943. Pres. Herman Sandler; Exec. Dir. Suzanne K. Ponsot. Works to secure the financial future of the orchestra so that it may continue to travel throughout the world bringing its message of peace and cultural understanding through music. Supports the orchestra's international touring program, educational projects, and a wide array of musical activities in Israel. *Passport to Music (newsletter).*
- AMERICAN FRIENDS OF THE OPEN UNIVERSITY OF ISRAEL. 330 W. 58 St., #401, NYC 10019. (212)713-1515. FAX: (212)974-0769. Natl. Chmn. Irving M. Rosenbaum; Exec. V.-Pres. Eric G. Heffler. *Open Letter.*
- AMERICAN FRIENDS OF THE SHALOM HARTMAN INSTITUTE (1976). 282 Grand Ave., Englewood, NJ 07631. (201)894-0566. FAX: (201)894-0377. E-mail: afshi@intac.com. Pres. Richard F. Kaufman; Dir. Rabbi Donniel Hartman; Admin. Dorothy Minchin. Supports the Shalom Hartman Institute, Jerusalem, an institute of higher education and research center devoted to applying the teachings of classical Judaism to the issues of modern life. Founded in 1976 by David Hartman, the Institute includes three departments: the Institute for Advanced Judaic Studies with research centers in philosophy, theology, political thought, education, ethics, and Halakhah; the Institute for Judaic Educational Leadership, which focuses on teacher training; and the Institute for Diaspora Education, which offers seminars for rabbis, lay leadership, educators, and communal professionals.
- AMERICAN FRIENDS OF THE TEL AVIV MUSEUM OF ART (1974). 133 E. 58 St., Suite 701, NYC 10022-1236. (212)319-0555. FAX: (212)754-2987. Pres. Stanley Batkin; Exec. Dir. Amy Batkin. Raises funds for the Tel Aviv Museum of Art for special projects, art acquisitions, and exhibitions; seeks contributions of art to expand the museum's collection; encourages art loans and traveling exhibitions; creates an awareness of the museum in the USA; makes available exhibition catalogues, monthly calendars, and posters published by the museum.

- AMERICAN FRIENDS/HERZOG HOSPITAL—EZRATH NASHIM ASSOCIATION—JERUSALEM** (1895). 40 E. 34 St., Suite 916, NYC 10016. (212)725-8175. FAX: (212) 725-2519. E-mail: saraherzog@aol.com. Pres. Burton G. Greenblatt; Dir. David Cohen. Jerusalem's third-largest hospital and Israel's leading geriatric-psychiatric hospital. Conducts patient care, research, and education in 326-bed hospital, comprehensive in- and outpatient clinics, departments of neuro- and psycho-geriatric medicine, state-of-the-art rehabilitation department, and community mental health center. Affiliated with Hadassah-Hebrew University Medical Center, Bar-Ilan University, Baycrest Center for Geriatric Care (Toronto), and McGill University (Montreal). *Friend to Friend: To Open the Gates of Healing*.
- AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE (AIPAC)** (1954). 440 First St., NW, Washington, DC 20001. (202)639-5200. FAX: (202)347-4921. Pres. Melvin Dow; Exec. Dir. Howard A. Kohr. Registered to lobby on behalf of legislation affecting U.S.-Israel relations; represents Americans who believe support for a secure Israel is in U.S. interest. Works for a strong U.S.-Israel relationship. *Near East Report; AIPAC Papers on U.S.-Israel Relations*.
- AMERICAN-ISRAELI LIGHTHOUSE, INC.** (1928; reorg. 1955). 30 E. 60 St., NYC 10022. (212)838-5322. Pres. Mrs. Leonard F. Dank; Sec. Frances Lentz. Provides education and rehabilitation for the blind and physically handicapped in Israel to effect their social and vocational integration into the seeing community; built and maintains Rehabilitation Center for the Blind (Migdal Or) in Haifa. *Tower*.
- AMERICAN JEWISH LEAGUE FOR ISRAEL** (1957). 130 E. 59 St., NYC 10022. (212)371-1583. FAX: (212)371-3265. Pres. Dr. Martin L. Kalmanson; Exec. Dir. Judith Struhl. Seeks to unite all those who, notwithstanding differing philosophies of Jewish life, are committed to the historical ideals of Zionism; works independently of class, party, or religious affiliation for the welfare of Israel as a whole. Not identified with any political parties in Israel. Member of World Jewish Congress, World Zionist Organization, American Zionist Movement. *Newsletter*.
- AMERICAN PHYSICIANS FELLOWSHIP FOR MEDICINE IN ISRAEL** (1950). 2001 Beacon St., Suite 211, Brookline, MA 02146. (617)232-5382. FAX: (617) 739-2616. E-mail: apf@apfmed.org. Pres. Louis M. Sherwood, M.D.; Exec. Dir. Donald J. Perlstein. Supports projects that advance medical education, research, and care in Israel and builds links between the medical communities of Israel and N. Amer.; provides fellowships for Israeli physicians training in N. Amer. and arranges lectureships in Israel by prominent N. Amer. physicians; sponsors CME seminars in Israel and N. Amer.; coordinates U.S./Canadian medical emergency volunteers for Israel. *APF News*.
- AMERICAN RED MAGEN DAVID FOR ISRAEL, INC.** (1940) (a.k.a. ARMDI & Red Magen David). 888 Seventh Ave., Suite 403, NYC 10106. (212)757-1627. FAX: (212) 757-4662. E-mail: armidi@juno.com. Natl. Pres. Robert L. Sadoff, M.D.; Exec. V.-Pres. Benjamin Saxe. An authorized tax-exempt organization: the sole support arm in the U.S. of Magen David Adom (MDA), Israel's equivalent to a Red Cross Society; raises funds for the MDA emergency medical, ambulance, blood, and disaster services which help Israel's defense forces and civilian population. Helps to supply and equip ambulances, bloodmobiles, and cardiac rescue ambulances as well as 45 prehospital MDA Emergency Medical Clinics and the MDA National Blood Service Center and MDA Fractionation Institute in Ramat Gan, Israel. *Lifeline*.
- AMERICANS FOR A SAFE ISRAEL** (1971). 147 E. 76 St., NYC 10021. (212)628-9400. FAX: (212)988-4065. Chmn. Herbert Zweibon. Seeks to educate Americans in Congress, the media, and the public about Israel's role as a strategic asset for the West; through meetings with legislators and the media, in press releases and publications AFSI promotes the notion of Jewish rights to Judea and Samaria and the concept of "peace for peace" as an alternative to "territory for peace." *Outpost*.
- AMERICANS FOR PEACE NOW** (1984). 27 W. 20 St., 9th fl., NYC 10011. (212)645-6262. FAX: (212)645-7355. Copres. Ernest Bogen, Mary Ann Stein; Exec. Dir. Gary E. Rubin. Conducts educational programs and raises funds to support the Israeli peace movement, Shalom

- Achshav (Peace Now), and coordinates U.S. advocacy efforts through APN's Washington-based Center for Israeli Peace and Security. *National Newsletter*.
- AMERICANS FOR PROGRESSIVE ISRAEL** (1952). 224 W. 35 St., Suite 403, NYC 10001. (212)868-0386. A socialist-Zionist organization historically supporting a just and durable peace between Israel and all its Arab neighbors, including the Palestinian people; works for the national liberation of all Jews; seeks the democratization of Jewish communal and organizational life; promotes dignity of labor, social justice, and a deeper understanding of Jewish culture and heritage. Affiliate of American Zionist Movement and World Union of Mapam, with fraternal ties to Hashomer Hatzair and Kibbutz Artzi Federation of Israel. *Israel Horizons*.
- AMERICAN SOCIETY FOR TECHNION-ISRAEL INSTITUTE OF TECHNOLOGY** (1940). 810 Seventh Ave., 24th fl., NYC 10019. (212) 262-6200. FAX: (212)262-6155. Pres. Irving A. Shepard; Chmn. Ben Z. Sosewitz; Exec. V.-Pres. Melvyn H. Bloom. Supports the work of the Technion-Israel Institute of Technology in Haifa, which trains over 10,000 students in 19 faculties and a medical school, and conducts research across a broad spectrum of science and technology. *Technion USA*.
- AMERICAN SOCIETY FOR YAD VASHEM** (1981). 500 Fifth Ave., Suite 1600, NYC 10110-1699. (212)220-4304. FAX: (212) 220-4308. Chmn. Eli Zborowski; Exec. Dir. Selma Schiffer. Development arm of Yad Vashem, Jerusalem, the central international authority created by the Knesset in 1953 for the purposes of commemoration and education in connection with the Holocaust. *Martyrdom and Resistance (newsletter)*.
- AMERICAN SOCIETY OF THE UNIVERSITY OF HAIFA (formerly AMERICAN FRIENDS OF HAIFA UNIVERSITY)** (1972). c/o Lester Schwab Katz & Dwyer, Att.: Robert J. Benowitz, 120 Broadway, Suite 3800, NYC 10271-0071. (212)964-6611. FAX: (212)267-5916. Pres. Sir Anthony Jacobs; Sec./Treas. Robert Jay Benowitz. Promotes, encourages, and aids higher and secondary education, research, and training in all branches of knowledge in Israel and elsewhere; aids in the maintenance and development of Haifa University; raises and allocates funds for the above purposes; provides scholarships; promotes exchanges of teachers and students.
- AMERICAN ZIONIST MOVEMENT (formerly AMERICAN ZIONIST FEDERATION)** (1939; reorg. 1949, 1970, 1993). 110 E. 59 St., NYC 10022. (212)318-6100. FAX: (212)935-3578. Pres. Seymour D. Reich; Exec. Dir. Karen J. Rubinstein. Umbrella organization for 20 American Zionist organizations and the voice of unified Zionism in the U.S. Conducts advocacy for Israel; strengthens Jewish identity; promotes the Israel experience; prepares the next generation of Zionist leadership. Regional offices in Chicago, Los Angeles, Detroit, South Florida. Groups in Atlanta, Philadelphia, Baltimore, Pittsburgh, Washington, DC. *The Zionist Advocate*.
- AMIT** (1925). 817 Broadway, NYC 10003. (212)477-4720. FAX: (212)353-2312. Pres. Evelyn Blachor; Exec. Dir. Marvin Leff. The State of Israel's official *reshet* (network) for religious secondary technological education; maintains innovative children's homes and youth villages in Israel in an environment of traditional Judaism; promotes cultural activities for the purpose of disseminating Zionist ideals and strengthening traditional Judaism in America. *AMIT Magazine (formerly AMERICAN MIZRACHI WOMEN)*.
- AMPAL-AMERICAN ISRAEL CORPORATION** (1942). 1177 Avenue of the Americas, NYC 10036. (212)782-2100. FAX: (212) 782-2114. Pres. Lawrence Lefkowitz; Bd. Chmn. Shlomo Recht. Acquires interests in businesses located in the State of Israel or that are Israel-related. Interests include hotels and leisure-time, real estate, finance, energy distribution, basic industry, high technology, and communications. *Annual report; quarterly reports*.
- ARZA-ASSOCIATION OF REFORM ZIONISTS OF AMERICA** (1977). 838 Fifth Ave., NYC 10021. (212)650-4280. FAX: (212)517-7968. Pres. Philip Meltzer; Exec. Dir. Rabbi Ammiel Hirsch. Individual Zionist membership organization devoted to achieving Jewish pluralism in Israel and strengthening the Israeli Reform movement. Chapter activities in the U.S. concentrate on these issues and on strengthening American public support for Israel.

Journal of Reform Zionism; ARZA Report.

ties of various "national camp" organizations.

BETAR ZIONIST YOUTH ORGANIZATION (1935). 218 E. 79 St., NYC 10021. (212)650-1231. North American Central Shlichah Sharon Tzur. Organizes youth groups across North America to teach Zionism, Jewish identity, and love of Israel; sponsors summer programs in Israel for Jewish youth ages 14-22; sponsors Tagar Zionist Student Activist Movement on college campuses.

COUNCIL FOR A BEAUTIFUL ISRAEL ENVIRONMENTAL EDUCATION FOUNDATION (1973). c/o Mel Atlas, 22 Central Park So., Suite 5A, NYC 10019. (212)888-7372. FAX: (212)888-7372. Co-Pres. Mel Atlas, Edythe Grodnick; Admin. Dir. Donna Lindemann. A support group for the Israeli body, whose activities include education, town planning, lobbying for legislation to protect and enhance the environment, preservation of historical sites, the improvement and beautification of industrial and commercial areas, and sponsoring the CBI Center for Environmental Studies located in Yarkon Park, Tel Aviv. *Yearly newsletter.*

BOYS TOWN JERUSALEM FOUNDATION OF AMERICA INC. (1948). 91 Fifth Ave., Suite 601, NYC 10003. (212)242-1118. FAX: (212)242-2190. E-mail: 74230.3450@compuserve.com. Pres. Michael J. Scharf; Chmn. Josh S. Weston; V-Chmn. Alexander S. Linchner; Exec. V-Pres. Rabbi Ronald L. Gray. Raises funds for Boys Town Jerusalem, which was established in 1948 to offer a comprehensive academic, religious, and technical education to disadvantaged Israeli and immigrant boys from over 45 different countries, including Ethiopia, Russia, and Iran. Enrollment: over 1,000 students in jr. high school, academic and technical high school, and a college of applied engineering. *BTJ Newsbriefs; Your Town Magazine.*

EDUCATION FUND FOR ISRAELI CIVIL RIGHTS AND PEACE (1991). 114 W. 26 St., Suite 1002, NYC 10001. (212)242-4500. FAX: (212)242-5718. E-mail: educfund@aol.com. Pres. Rabbi Israel Dresner; Chmn. Russell Pearce; Exec. Dir. Jacob Bender. A forum for addressing the issues of social justice and peace in Israel. Educates about issues related to democracy, human and civil rights, religious pluralism, and equality for women and ethnic minorities; promotes the resolution of Israel's conflict with the Palestinians on the basis of mutual recognition, self-determination, and peaceful coexistence.

CAMERA—COMMITTEE FOR ACCURACY IN MIDDLE EAST REPORTING IN AMERICA (1983). PO Box 428, Boston, MA 02258. (617)789-3672. FAX: (617)787-7853. Pres./Exec. Dir. Andrea Levin; Chmn. Maxine Laura Wolf. Monitors and responds to media distortion in order to promote better understanding of Middle East events; urges members to alert Israel and the media to errors, omissions, and distortions. *CAMERA Media Report (quarterly); CAMERA on Campus; Action Alerts; Media Directories; Monographs.*

EMUNAH OF AMERICA (formerly HAPOEL HAMIZRACHI WOMEN'S ORGANIZATION) (1948). 7 Penn Plaza, NYC 10001. (212)564-9045, (800)368-6440. FAX: (212)643-9731. Natl. Pres. Dr. Rosalie Reich; Exec. V-Pres. Shirley Singer. Maintains and supports 200 educational and social-welfare institutions in Israel within a religious framework, including day-care centers, kindergartens, children's residential homes, vocational schools for the underprivileged, senior-citizen centers, a college complex, and Holocaust study center. Also involved in absorption of Soviet and Ethiopian immigrants (recognized by Israeli government as an official absorption agency). *Emunah Magazine; Lest We Forget.*

COALITION FOR ISRAEL, INC. (1989). PO Box 107, Knickerbocker Station, NYC 10002. (212)475-7128. FAX: (212)475-7128. E-mail: eliahu@aol.com. Chmn. N.R. Greenfield; Pres. Howard B. Weber; Exec. Sec. Elliot M. Jager; Rabbinic Cabinet, Rabbi David Algaze. Publishes educational "hasbara" advertisements in the press regarding Jewish rights to the Land of Israel. Informally, coordinates activi-

FEDERATED COUNCIL OF ISRAEL INSTITUTIONS—FCII (1940). 4702 15th Ave., Brooklyn, NY 11219. (718)972-5530. Bd. Chmn. Z. Shapiro; Exec. V-Pres. Rabbi Julius Novack. Central fund-raising or-

ganization for over 100 affiliated institutions; handles and executes estates, wills, and bequests for the traditional institutions in Israel; clearinghouse for information on budget, size, functions, etc. of traditional educational, welfare, and philanthropic institutions in Israel, working cooperatively with the Israeli government and the overseas department of the Council of Jewish Federations. *Annual financial reports and statistics on affiliates.*

FRIENDS OF LABOR ISRAEL (1987). 27 W. 20 St., 9th fl., NYC 10011. FAX: (212)929-3459. Chmn. Rabbi Daniel Polish. American organization committed to a program of education in America and Israel on behalf of institutions, organizations, and projects in Israel designed to promote democracy, pluralism, social justice, and peace. FLI is an affinity group of the Israel Labor movement and represents the concerns of like-minded American Jews in Labor circles.

FRIENDS OF THE ISRAEL DEFENSE FORCES (1981). 21 W. 38 St., 5th fl., NYC 10018. (212)575-5030, (800)896-8860. FAX: (212)575-7815. E-mail: 103305.3225@compuserve.com. Chmn. Marvin Josephson; Pres. Jay Zises; Natl. Dir. Brig. Gen. Eliezer Hemeli. Supports the Agudah Lema'an Hahayal, Israel's Assoc. for the Well-Being of Soldiers, founded in the early 1940s, which provides social, recreational, and educational programs for soldiers, special services for the sick and wounded, and summer programs for widows and children of fallen soldiers.

GESHER FOUNDATION (1969). 421 Seventh Ave., #905, NYC 10001. (212) 564-0338. FAX: (212)967-2726. Chmn. Marcel Lindenbaum; Exec. V.-Pres. Hillel Wiener. Seeks to bridge the gap between Jews of various backgrounds in Israel by stressing the interdependence of all Jews. Runs encounter seminars for Israeli youth; distributes curricular materials in public schools; offers Jewish identity classes for Russian youth, and a video series in Russian and English on famous Jewish personalities.

GIVAT HAVIVA EDUCATIONAL FOUNDATION, INC. (1966). 114 W. 26 St., Suite 1001, NYC 10001. (212)989-9272. FAX: (212)989-9840. Chmn. Fred Howard. Supports programs at the Givat Haviva Institute, Israel's leading organization

dedicated to promoting coexistence between Arabs and Jews, with 40,000 people participating each year in programs teaching conflict resolution, Middle East studies and languages, and Holocaust studies. In the U.S., GHEF sponsors public-education programs and lectures by Israeli speakers. *Givat Haviva News; special reports; in Israel—research papers on Arab-Jewish relations, Holocaust studies, kibbutz life.*

GOLDA MEIR ASSOCIATION (1984). 110 E. 59 St., NYC 10022. (212)318-6197. FAX: (215)830-0351. Chmn. Abe Pollin; Pres. Robert C. Klutznick. Consultant, Robert I. Evans: 2300 Computer Ave., Bldg. C-15, Willow Grove, PA 19090. (215)830-0304. FAX: (215)830-0351. North American support group for the Israeli association, whose large-scale educational programs address the issues of democracy in Israel, Sephardi-Ashkenazi integration, religious pluralism, the peace process, and relations between Israeli Jews and Arabs. Its "Project Democracy" has been adapted to help new Soviet immigrants integrate into Israeli society by providing them an education in democratic ideals and principles. *Newsletter.*

HABONIM-DROR NORTH AMERICA (1935). 114 W. 26 St., Suite 1004, NYC 10001-6812. (212)255-1796. FAX: (212)929-3459. Mazkira Tnuva Trilby Smith; Shaliach Gil Matz. Fosters identification with progressive, cooperative living in Israel; stimulates study of Jewish and Zionist culture, history, and contemporary society; sponsors summer and year programs in Israel and on kibbutz, six summer camps in N. Amer. modeled after kibbutzim, and *aliyah* frameworks. *Batnua—In Our Movement; Bimat Hamapilim.*

HADASSAH, THE WOMEN'S ZIONIST ORGANIZATION OF AMERICA, INC. (1912). 50 W. 58 St., NYC 10019. (212)355-7900. FAX: (212)303-8282. Pres. Marlene Edith Post; Exec. Dir. Beth Wohlgerlenter. In America delivers factual information on the development and security of Israel to the general public; provides basic Jewish education as a background for intelligent and creative Jewish living; develops knowledgeable leadership for the American Jewish community; sponsors Young Judaea, largest Zionist youth movement in U.S.; operates six Zionist youth camps

- in this country; supports summer and all-year courses in Israel. Maintains in Israel Hadassah-Hebrew University Medical Center for healing, teaching, and research; Hadassah College of Technology; and Hadassah Career Counseling Institute. *Update; Headlines; Hadassah Magazine; Textures; Bat Kol; The American Scene; Communities; Connections; Vanguard; MedBriefs; Focus on Me.*
- , YOUNG JUDAEA (1909; reorg. 1967). 50 W. 58 St., NYC 10019. (212)303-4575. FAX: (212)303-4572. Natl. Dir. Doron Krakow. Seeks to educate Jewish youth aged 8-30 toward Jewish and Zionist values, active commitment to and participation in the American and Israeli Jewish communities; maintains six summer camps, both summer and year programs in Israel, and a jr. year program in connection with the Hebrew University of Jerusalem. *Hamagshimim Journal; Kol Hat'nua; The Young Judeaan.*
- HASHOMER HATZAIR, SOCIALIST ZIONIST YOUTH MOVEMENT (1923). 114 W. 26 St., Suite 1001, NYC 10001. (212)868-0377. FAX: (212)868-0364. Pres. Gavri Bar-Gil; Natl. Sec. Daniel Perlmutter; Dir. Amos Holtzman. Seeks to educate Jewish youth to an understanding of Zionism as the national liberation movement of the Jewish people. Promotes *aliyah* to kibbutzim. Affiliated with AZYF and Kibbutz Artzi Federation. Espouses socialist-Zionist ideals of peace, justice, democracy, and intergroup harmony. *Young Guard.*
- INTERNS FOR PEACE (NITZANEI SHALOM/ BARA'EM AS'SALAAM/BUDS OF PEACE) (1976). 475 Riverside Drive, 16th fl., NYC 10115. (212)870-2226. FAX: (212)870-2119. Internatl. Dir. Rabbi Bruce M. Cohen; Natl. Dir. Karen Wald Cohen. An independent, nonprofit, nonpolitical educational program training professional community peace workers. In Israel, initiated and operated jointly by Jews and Arabs; over 190 interns trained in 35 cities; over 80,000 Israeli citizens participating in joint programs in education, sports, culture, business, women's affairs, and community development; since the peace accord, Palestinians from West Bank and Gaza training as interns. Martin Luther King Project for Black/Jewish relations. *IFP Reports Quarterly; Guidebooks for Ethnic Conflict Resolution.*
- ISRAEL CANCER RESEARCH FUND (1975). 1290 Avenue of the Americas, NYC 10104. (212)969-9800. FAX: (212)969-9822. Pres. Dr. Yashar Hirshaut; Chmn. S. Donald Friedman; Exec. Dir. Milton Sussman. The largest single source of private funds for cancer research in Israel. Has a threefold mission: to encourage innovative cancer research by Israeli scientists; to harness Israel's vast intellectual and creative resources to establish a world-class center for cancer study; to broaden research opportunities within Israel to stop the exodus of talented Israeli cancer researchers. *Annual Report; Research Awards; Glossary; Newsletter.*
- ISRAEL HISTADRUT FOUNDATION (1960). 276 Fifth Ave., Suite 900, NYC 10001. (212) 683-5656, (800)443-5699. FAX: (212) 213-9233. Pres. Marvin Sirota; Exec. V.-Pres. Stanley J. Abrams. Provides philanthropic support to enable Histadrut to build and maintain in Israel its network of social-service agencies, which benefit over 85 percent of Israel's population. Also supports other philanthropic and educational endeavors in the United States and Israel.
- ISRAEL POLICY FORUM (1993). 666 Fifth Ave., 21st fl., NYC 10103. (212)245-4227. FAX: (212)245-0517. E-mail: ipforum@aol.com. Chmn. Robert K. Lifton; Pres. Jack Bendheim; Exec. V.-Pres. Jonathan Jacoby. A leadership institute that supports the Middle East peace process; publishes educational materials and analysis. *Peace Pulse; IPF Papers.*
- JEWISH INSTITUTE FOR NATIONAL SECURITY AFFAIRS (JINSA) (1976). 1717 K St., NW, Suite 800, Washington, DC 20006. (202)833-0020. FAX: (202)296-6452. Jinsa.org. Pres. David Steinman; Chmn. Ben Gettler; Exec. Dir. Tom Neumann. A nonprofit, nonpartisan educational organization working within the American Jewish community to explain the link between American defense policy and the security of the State of Israel; and within the national security establishment to explain the key role Israel plays in bolstering American interests. *Security Affairs.*
- JEWISH INSTITUTE FOR THE BLIND-JERUSALEM, INC. (1902, Jerusalem). 15 E. 26 St., NYC 10010. (212) 532-4155. FAX: (212) 447-7683. Pres. Rabbi David E. Lapp; Admin. Eric L. Loeb. Supports a

dormitory and school for the Israeli blind and handicapped in Jerusalem. *INSight*.

JEWISH NATIONAL FUND OF AMERICA (1901). 42 E. 69 St., NYC 10021. (212) 879-9300. FAX: (212)517-3293. Pres. Ronald S. Lauder; Sr. Exec. V.-Pres. Dr. Samuel I. Cohen. Exclusive fund-raising agency of the world Zionist movement for the afforestation, reclamation, and development of the land of Israel, including construction of roads, parks, and recreational areas, preparation of land for agriculture, new communities, and industrial facilities; helps emphasize the importance of Israel in schools and synagogues throughout the U.S. *JNF Almanac; Land and Life*.

JEWISH PEACE LOBBY (1989). 8604 Second Ave., Suite 317, Silver Spring, MD 20910. (301)589-8764. FAX: (301)589-2722. Pres. Jerome M. Segal. A legally registered lobby promoting changes in U.S. policy vis-a-vis the Israeli-Palestinian conflict. Supports Israel's right to peace within secure borders; a political settlement based on mutual recognition of the right of self-determination of both peoples; a two-state solution as the most likely means to a stable peace. *Washington Action Alerts*.

KEREN OR, INC. JERUSALEM CENTER FOR MULTI-HANDICAPPED BLIND CHILDREN (1956). 350 Seventh Ave., Suite 200, NYC 10001. (212)279-4070. FAX: (212)279-4043. Chmn. Dr. Edward L. Steinberg; Pres. Dr. Albert Hornbluss; Exec. Dir. Debera Dayan. Funds the Keren-Or Center for Multi-Handicapped Blind Children at 3 Abba Hillel Silver St., Ramot, Jerusalem, housing and caring for over 70 resident and day students who in addition to blindness or very low vision suffer from other severe physical and/or mental disabilities. Students range in age from 1 1/2 through young adulthood. Provides training in daily living skills, as well as therapy, rehabilitation, and education to the optimum level of the individual. *Insights Newsletter*.

LABOR ZIONIST ALLIANCE (formerly FAR-BAND LABOR ZIONIST ORDER; now uniting membership and branches of POALE ZION-UNITED LABOR ZIONIST ORGANIZATION OF AMERICA and AMERICAN HABONIM ASSOCIATION) (1913). 275 Seventh Ave., NYC 10001. (212)366-1194,

(212)366-1387. FAX: (212)675-7685. Pres. Daniel Mann. Seeks to enhance Jewish life, culture, and education in U.S.; aids in building State of Israel as a cooperative commonwealth and its Labor movement organized in the Histadrut; supports efforts toward a more democratic society throughout the world; furthers the democratization of the Jewish community in America and the welfare of Jews everywhere; works with labor and liberal forces in America. *Jewish Frontier; Yiddisher Kempfer*.

LIKUD USA (1925). 15 Penn Plaza-OF2, NYC 10001. (212)465-2020. FAX: (212)465-2121. Chmn. Haskel Haddad; Pres. Joel Abramson. Educates the Jewish community and the American public about the views of Israel's Likud party; encourages support for a strong, secure State of Israel in all of its territory; produces TV program, "The JNN World News," also available on videotape. *Zionism Today* (quarterly newspaper).

MACCABI USA/SPORTS FOR ISRAEL (formerly UNITED STATES COMMITTEE SPORTS FOR ISRAEL) (1948). 1926 Arch St., Philadelphia, PA 19103. (215)561-6900. E-mail: maccabi@dca.net; macabiusa.com. Pres. Robert E. Spivak; Exec. Dir. Barbara G. Lissy. Sponsors U.S. team for World Maccabiah Games in Israel every four years; seeks to enrich the lives of Jewish youth in the U.S., Israel, and the Diaspora through athletic, cultural, and educational programs; develops, promotes, and supports international, national, and regional athletic-based activities and facilities. *SportsScene Newsletter; Gold Medal People Newsletter; commemorative Maccabiah Games journal; financial report*.

MERCAZ USA (1979). 155 Fifth Ave., NYC 10010. (212)533-7800. FAX: (212) 533-2601. E-mail: 71262.102@compuserve.com. Pres. Roy Clements, Exec. Dir. Rabbi Robert R. Golub. The U.S. Zionist organization for Conservative/Masorti Judaism; works for religious pluralism in Israel, defending and promoting Conservative/Masorti institutions and individuals; fosters Zionist education and *aliyah* and develops young leadership. *Mercaz News & Views*.

NA'AMAT USA, THE WOMEN'S LABOR ZIONIST ORGANIZATION OF AMERICA, INC.

- (formerly PIONEER WOMEN/NA'AMAT) (1925). 200 Madison Ave., 21st fl., NYC 10016. (212)725-8010. FAX: (212)447-5187. Natl. Pres. Sylvia Lewis. Part of the World Movement of NA'AMAT (movement of working women and volunteers), the largest Jewish women's organization in the world, NA'AMAT USA helps provide social, educational, and legal services for women, teenagers, and children in Israel. It also advocates legislation for women's rights and child welfare in Israel and the U.S., furthers Jewish education, and supports Habonim-Dror, the Labor Zionist youth movement. *Na'amat Woman magazine*.
- NATIONAL COMMITTEE FOR LABOR ISRAEL (1923). 275 Seventh Ave., NYC 10001. (212)647-0300. FAX: (212)647-0308. Pres. Jay Mazur; Exec. Dir. Jerry Goodman; Chmn. Trade Union Council Morton Bahr. Brings together diverse groups—Jews and non-Jews—to build support for Israel and advance closer Arab-Israel ties. Conducts educational and communal activities in the Jewish community and among labor groups to promote better relations with labor Israel and Israel's labor federation—Histadrut. Israel Histadrut Campaign raises funds for youth, educational, health, social, and cultural projects. *NCLI Notebook; occasional background papers*.
- NEW ISRAEL FUND (1979). 1625 K St., NW, Suite 500, Washington, DC 20006. (202)223-3333. FAX: (202)659-2789. E-mail: info@nif.org; www.nif.org. New York office: 165 E. 56 St., NYC 10022. (212)750-2333. FAX: (212)750-8043. Pres. Franklin Fisher; Exec. Dir. Norman S. Rosenberg. A partnership of Israelis and North Americans dedicated to promoting social justice, coexistence, and pluralism in Israel, the New Israel Fund helps strengthen Israeli democracy by providing grants and technical assistance to the public-interest sector, cultivating a new generation of social activists and educating citizens in Israel and the Diaspora about the challenges to Israeli democracy. *Quarterly newsletter; annual report*.
- PEC ISRAEL ECONOMIC CORPORATION (formerly PALESTINE ECONOMIC CORPORATION) (1926). 511 Fifth Ave., NYC 10017. (212)687-2400. Chmn. R. Recanati; Pres. Frank J. Klein; Exec. V.-Pres. James I. Edelson; Treas. William Gold. Primarily engaged in the business of organizing, acquiring interest in, financing, and participating in the management of companies located in the State of Israel or Israel-related. *Annual and quarterly reports*.
- PEF ISRAEL ENDOWMENT FUNDS, INC. (1922). 317 Madison Ave., Suite 607, NYC 10017. (212)599-1260. Chmn. Sidney A. Luria; Pres. B. Harrison Frankel; Sec. Harvey Brecher. A totally volunteer organization that makes grants to educational, scientific, social, religious, health, and other philanthropic institutions in Israel. *Annual report*.
- PIONEER WOMEN/NA'AMAT (see NA'AMAT USA)
- POALE AGUDATH ISRAEL OF AMERICA, INC. (1948). 2920 Avenue J, Brooklyn, NY 11210. (718)258-2228. FAX: (718)258-2288. Pres. Rabbi Fabian Schonfeld. Aims to educate American Jews to the values of Orthodoxy and *aliyah*; supports kibbutzim, trade schools, yeshivot, moshavim, kollelim, research centers, and children's homes in Israel. *PAI News; She'arim; Hamayan*.
- , WOMEN'S DIVISION OF (1948). Pres. Miriam Lubling; Presidium: Sarah Ivanisky, Tili Stark, Peppi Petzenbaum. Assists Poale Agudath Israel to build and support children's homes, kindergartens, and trade schools in Israel. *Yediot PAI*.
- PRO ISRAEL (1990). 17 E. 45 St., Suite 603, NYC 10017. (212)867-0577. FAX: (212)867-0615. E-mail: proisrael@aol.com. Israel office: P.O. Box 31490, Jerusalem 91314, Israel. (02)567-2050. FAX: (02)567-2053. Pres. Dr. Ernest Bloch; Dir. of Admin. Frances Zwickler. Educates the public about Israel and the Middle East; provides support for community development throughout the Land of Israel, particularly in Judea, Samaria, Gaza, and the Golan Heights. Projects include the Center for Strategic Studies and Institute for Leadership Education at the College of Judea and Samaria, support for various communities, and a research and information center on Israel and the Middle East. An umbrella organization for seven affiliate groups: in Israel—Aliyah for the Land of Israel Movement, Generals of "Gamla Won't Fall a Second Time," Internatl. Rabbinic Coalition for Israel, IDF Officers for National Strength, Pro-

fessors for a Strong Israel; in U.S.—American Academics for Israel's Future, Operation Chizuk.

PROJECT NISHMA (1988). 1225 15 St., NW, Washington, DC 20005. (202)462-4268. FAX: (202)462-3892. Chmn. Theodore R. Mann, Edward Sanders, Henry Rosovsky; Exec. Dir. Thomas R. Smerling. Conducts educational programs on Israeli security and the peace process; arranges military briefings for Jewish leaders; publishes articles by senior Israeli defense and foreign-policy experts; analyzes Israeli and U.S. Jewish opinion; and articulates pragmatic positions on peace and security. Sponsored by over 100 nationally active Jewish leaders from across the country.

RELIGIOUS ZIONISTS OF AMERICA. 25 W. 26 St., NYC 10010. (212)689-1414.

—, BNEI AKIVA OF THE U.S. & CANADA (1934). 25 W. 26 St., NYC 10010. (212)889-5260. FAX: (212)213-3053. Pres. Eric Weisberg; Exec. Dir. Daniel Ehrlich. The only religious Zionist youth movement in North America, serving over 10,000 young people from grade school through graduate school in 16 active regions across the United States and Canada, six summer camps, seven established summer, winter, and year programs in Israel. Stresses communal involvement, social activism, leadership training, and substantive programming to educate young people toward a commitment to Judaism and Israel. *Akivon; Pinkas Lamadrach; Daf Rayonot; Me'Ohalai Torah; Zraim.*

—, MIZRACHI-HAPOEL HAMIZRACHI (1909; merged 1957). 25 W. 26 St., NYC 10010. (212)689-1414. FAX: (212)779-3043. Pres. Rabbi Sol Roth; Exec. V-Pres. Israel Friedman. Disseminates ideals of religious Zionism; conducts cultural work, educational program, public relations; raises funds for religious educational institutions in Israel, including *yeshivot hesder* and Bnei Akiva. *Newsletters; Kolenu.*

—, NATIONAL COUNCIL FOR TORAH EDUCATION OF MIZRACHI-HAPOEL HAMIZRACHI (1939). 25 W. 26 St., NYC 10010. Pres. Rabbi Israel Schorr; Dir. Rabbi Meyer Golombek. Organizes and supervises *yeshivot* and Talmud Torahs; prepares and trains teachers; publishes

textbooks and educational materials; organizes summer seminars for Hebrew educators in cooperation with Torah Department of Jewish Agency; conducts ulpan. *Hazarkor; Chemed.*

SCHNEIDER CHILDREN'S MEDICAL CENTER OF ISRAEL (1982). 130 E. 59 St., Suite 1203, NYC 10022. (212)759-3370. FAX: (212)759-0120. Bd. Chmn. H. Irwin Levy; Exec. Dir. Shlomit Manson. Its primary goal is to provide the best medical care to children in the Middle East. *UP-DATE Newsletter.*

SOCIETY OF ISRAEL PHILATELISTS (1949). 24355 Tunbridge Lane, Beachwood, OH 44122. (216)292-3843. Pres. Dr. Justin Gordon; Journal Ed. Dr. Oscar Stadler. Promotes interest in, and knowledge of, all phases of Israel philately through sponsorship of chapters and research groups, maintenance of a philatelic library, and support of public and private exhibitions. *The Israel Philatelist; monographs; books.*

STATE OF ISRAEL BONDS (1951). 575 Lexington Ave., #600, NYC 10022. (212)644-2663. FAX: (212)644-3887. Bd. Chmn. William Belzberg; Pres. Gideon Patt; Internatl. Chmn. David B. Hermelin; N. Amer. Chmn. Michael Siegal; Natl. Chmn. Burton P. Resnick. An international organization offering securities issued by the government of Israel. Since its inception in 1951 has secured more than \$15 billion in investment capital for the development of every aspect of Israel's economy, including agriculture, commerce, and industry; plays a major role in absorbing Jews from the former Soviet Union, Ethiopia, and elsewhere.

THEODOR HERZL FOUNDATION (1954). 110 E. 59 St., NYC 10022. (212)339-6000. FAX: (212)318-6176. Chmn. Kalman Sultanik; Dir. of Publications Sam E. Bloch. Offers cultural activities, lectures, conferences, courses in modern Hebrew and Jewish subjects, Israel, Zionism, and Jewish history. *Midstream.*

—, HERZL PRESS. Chmn. Kalman Sultanik; Dir. of Publications Sam E. Bloch. Serves as "the Zionist Press of record," publishing books that are important for the light they shed on Zionist philosophy, Israeli history, contemporary Israel and the Diaspora and the relationship between them. They are important as con-

- tributions to Zionist letters and history. *Midstream*.
- TSOMET-TECHIYA USA** (1978). PO Box 501, NYC 10002. (212)475-7128. FAX: (212)475-7128. E-mail: eliahu@aol.com. Central Committee Members: Honey Rackman, Elliot Jager, Melvin D. Shay, Howard B. Weber. Supports the activities of the Israeli Tsomet party, which advocates Israeli control over the entire Land of Israel.
- UNITED CHARITY INSTITUTIONS OF JERUSALEM, INC.** (1903). 1467 48 St., Brooklyn, NY 11219. (718)633-8469. FAX: (718)633-8478. Chmn. Rabbi Charlop; Exec. Dir. Rabbi Pollak. Raises funds for the maintenance of schools, kitchens, clinics, and dispensaries in Israel; free loan foundations in Israel.
- UNITED ISRAEL APPEAL, INC.** (1925). 110 E. 59 St., NYC 10022. (212)339-6900. FAX: (212)754-4293. Chmn. Shoshana S. Cardin; Exec. V.-Chmn. Jay Yoskowitz. Provides funds raised by UJA/Federation campaigns in the U.S. to aid the people of Israel through the programs of the Jewish Agency for Israel, UIA's operating agent. Serves as link between American Jewish community and Jewish Agency for Israel; assists in resettlement and absorption of refugees in Israel, and supervises flow and expenditure of funds for this purpose. *Annual report; newsletters; brochures*.
- UNITED STATES COMMITTEE SPORTS FOR ISRAEL** (see Maccabi USA/Sports for Israel)
- VOLUNTEERS FOR ISRAEL** (1982). 330 W. 42 St., NYC 10036-6902. (212)643-4848. FAX: (212)643-4855. E-mail: vol4israel@aol.com. Pres. Rickey Cherner; Natl. Coord. Arthur W. Stern. Provides aid to Israel through volunteer work, building lasting relationships between Israelis and Americans. Affords persons aged 18 and over the opportunity to participate in various duties currently performed by overburdened Israelis on IDF bases and in other settings, enabling them to meet and work closely with Israelis and to gain an inside view of Israeli life and culture. *Quarterly newsletter; information documents*.
- WOMEN'S LEAGUE FOR ISRAEL, INC.** (1928). 160 E. 56 St., NYC 10022. (212)838-1997. FAX: (212)888-5972. Pres. Harriet Lainer; Exec. Dir. Dorothy Leffler. Maintains centers in Haifa, Tel Aviv, Jerusalem, Nathanya. Projects include Family Therapy and Training Center, Centers for the Prevention of Domestic Violence, Meeting Place (supervised centers for noncustodial parents and their children), Central School for Training Social Service Counselors, Meitel-Israeli Center for Treatment of Child Sexual Abuse, and the National Library for Social Work.
- WORLD CONFEDERATION OF UNITED ZIONISTS** (1946; reorg. 1958). 130 E. 59 St., NYC 10022. (212)371-1452. FAX: (212)371-3265. Copres. Bernice S. Tannenbaum, Kalman Sultanik, Melech Topiol. Promotes Zionist education, sponsors nonparty youth movements in the Diaspora, and strives for an Israel-oriented creative Jewish survival in the Diaspora. *Zionist Information Views (in English and Spanish)*.
- WORLD ZIONIST ORGANIZATION-AMERICAN SECTION** (1971). 110 E. 59 St., NYC 10022. (212)339-6000. FAX: (212)826-8959. Chmn. Kalman Sultanik. As the American section of the overall Zionist body throughout the world, it operates primarily in the field of *aliyah* from the free countries, education in the Diaspora, youth and Hechalutz, organization and information, cultural institutions, publications; conducts a worldwide Hebrew cultural program including special seminars and pedagogic manuals; disperses information and assists in research projects concerning Israel; promotes, publishes, and distributes books, periodicals, and pamphlets concerning developments in Israel, Zionism, and Jewish history. *Midstream*.
- , DEPARTMENT OF EDUCATION AND CULTURE (1948). 110 E. 59 St., NYC 10022. (212)339-6001. FAX: (212)826-8959. Renders educational services to boards and schools: study programs, books, AV aids, instruction, teacher-in-training service. Judaic and Hebrew subjects. Annual National Bible Contest; Israel summer and winter programs for teachers and students.
- , ISRAEL ALIYAH CENTER (1993). 110 E. 59 St., 3rd fl., NYC 10022. (212)339-6060. FAX: (212)832-2597. Exec. Dir. N. Amer. Aliyah Delegation, Judy Amit. Through 23 offices throughout N. Amer., staffed by *shlichim* (emissaries), works

with potential immigrants to plan their future in Israel and processes immigration documents. Through Israel Aliyah Program Center provides support, information, and programming for *olim* and their families; promotes long-term programs and fact-finding trips to Israel. Cooperates with Tnuat Aliyah in Jerusalem and serves as American contact with Association of Americans and Canadians in Israel. *The New Aliyon; Daf Keshet*.

YOUTH RENEWAL FUND. 165 E. 56 St., 2nd fl., NYC 10022. (212)207-3195. FAX: (212)207-8379. Pres. Samuel L. Katz; Dir. Julie F. Rabinowitz. Provides underprivileged Israeli youth with supplemental educational programs and direct scholarships for additional instruction by qualified teachers in core subjects including math, sciences, and languages. Since 1989, YRF has raised over \$2 million which has been put to work in 47 projects throughout Israel and has benefited over 4,000 children. *YRFflash*.

ZIONIST ORGANIZATION OF AMERICA (1897). ZOA House, 4 E. 34 St., NYC 10016. (212)481-1500. FAX: (212)481-1515. Natl. Pres. Morton A. Klein; Exec. Dir. Rabbi Reuben Shechter. Strengthens the relationship between Israel and the U.S. through Zionist educational activities that explain Israel's importance to the U.S. and the dangers that Israel faces. Works on behalf of pro-Israel legislation; combats anti-Israel bias in the media, textbooks, travel guides, and on campuses. Maintains both the ZOA House in Tel Aviv, a cultural center, and the Kfar Silver Agricultural and Technical High School in Ashkelon, which provides vocational training for new immigrants. *ZOA Report; ZOA in the News*.

OVERSEAS AID

AMERICAN FRIENDS OF THE ALLIANCE ISRAËLITE UNIVERSELLE, INC. (1946). 420 Lexington Ave., Suite 1733, NYC 10170. (212)808-5437. FAX: (212)983-0094. Pres. Henriette Beilis; Exec. Dir. Warren Green. Participates in educational and human-rights activities of the AIU and supports the Alliance System of Jewish schools, teachers' colleges, and remedial programs in Israel, North Africa, the Middle East, Europe, and Canada. Alliance Review.

AMERICAN JEWISH JOINT DISTRIBUTION COMMITTEE, INC.—JDC (1914). 711 Third Ave., NYC 10017-4014. (212)687-6200. FAX: (212)370-5467. E-mail: info@jdcny.org. Pres. Jonathan Kolker; Exec. V.-Pres. Michael Schneider. Provides assistance to Jewish communities in Europe, Asia, Africa, and the Mideast, including welfare programs for Jews in need. Current concerns include rescuing Jews from areas of distress; helping to meet Israel's social-service needs by developing innovative programs that create new opportunities for the country's most disadvantaged populations. Program expansions emphasize community development in the former Soviet Union and youth activities in Eastern Europe and nonsectarian development and disaster assistance. *Annual report; Fast Facts*.

AMERICAN JEWISH PHILANTHROPIC FUND (1955). 122 E. 42 St., 12th fl., NYC 10168-1289. (212)755-5640. Pres. Charles J. Tanenbaum. Provides resettlement assistance to Jewish refugees primarily through programs administered by the International Rescue Committee at its offices in Western Europe and the U.S.

AMERICAN JEWISH WORLD SERVICE (1985). 989 Avenue of the Americas, NYC 10018. (212)736-2597. FAX: (212)736-3463. E-mail: jws@jws.org. Chmn. Eric J. Wallach; Pres. Andrew Griffel. Dedicated to providing nonsectarian, humanitarian assistance and emergency relief to disadvantaged people in Africa, Asia, Latin America, and the Middle East as well as Russia and Ukraine. Through the work of skilled volunteers in the Jewish Volunteer Corps (JVC) and long-term partnership with grassroots non-governmental organizations, AJWS supports and implements self-sustaining projects that respect the dignity, culture, and heritage of the people being helped. *AJWS Reports (newsletter)*.

AMERICAN ORT, INC.—ORGANIZATION FOR REHABILITATION THROUGH TRAINING (1922). 817 Broadway, NYC 10003. (212)353-5800. FAX: (212)353-5888. E-mail: info@aort.org. Pres. Paul Borman; Bd. Chmn. Murray Koppelman; Exec. V.-Pres. Howard A. Cohen. Supports a network of comprehensive and technical schools in the U.S., Israel and 58 other countries around the world with an enrollment of over 250,000 students. The

largest ORT operation is in Israel, where 91,000 students attend 150 ORT schools and training centers. In U.S., Technical Institutes in New York, Chicago, and Los Angeles offer courses in word processing, computerized accounting, ESL, book-keeping, and other vocational and job placement programs; at Jewish day schools, ORT provides computer studies integrated into all aspects of the curriculum. Annual cost of program is approximately \$253 million. *American ORT Update, American ORT News, American ORT Annual Report.*

—, WOMEN'S AMERICAN ORT (1927). 315 Park Ave. S., NYC 10010. (212) 505-7700. FAX: (212)674-3057. E-mail: waort@waort.org. Pres. Ruth S. Taffel; Exec. Dir. Rosina Abramson. Advances the programs and self-help ethos of ORT through membership, fund-raising, and educational activities. Supports 140 vocational schools, junior colleges, and technical training centers in Israel; helps meet the educational needs of Jewish communities in 60 countries; spearheads growing ORT-U.S. school operations in New York, Los Angeles, and Chicago, and associate programs in Miami and Atlanta. Domestic agenda espouses quality public education, champions women's rights, and promotes a national literacy campaign. *Women's American ORT Reporter; Women's American ORT Annual Report.*

CONFERENCE ON JEWISH MATERIAL CLAIMS AGAINST GERMANY, INC. (1951). 15 E. 26 St., Rm. 906, NYC 10010. (212)696-4944. FAX: (212)679-2126. Pres. Dr. Israel Miller; Exec. V-Pres. & Sec. Saul Kagan. Monitors the implementation of restitution and indemnification programs of the German Federal Republic (FRG) arising from its agreements with West Germany and most recently with united Germany, especially with respect to property lost by Jewish Nazi victims in the territory of the former German Democratic Republic. Administers Hardship and Article 2 Funds for Jewish Nazi victims who received no or only minimal compensation under the original indemnification laws. Also assists needy non-Jews who risked their lives to help Jewish survivors.

HIAS, INC. (HEBREW IMMIGRANT AID SOCIETY) (1880; reorg. 1954). 333 Seventh Ave., NYC 10001-5004. (212)967-4100. FAX: (212)967-4442. E-mail: info@hias

.org. Pres. Norman D. Tilles; Exec. V-Pres. Martin A. Wenick. The international migration agency of the organized American Jewish community; assists in the rescue, protection, and movement of Jewish refugees and other Jewish migrants. HIAS also responds to the migration needs of other peoples at risk and represents and advocates on behalf of all these peoples, Jewish and other. *Annual report; Headlines and Highlights (monthly newsletter).*

INTERNATIONAL COALITION FOR THE REVIVAL OF THE JEWS OF YEMEN (ICROJOY) (1989). 24 Bennett Ave., Apt. 24B, NYC 10033. (212)781-4849 or (212)923-1406. Chmn. Dr. Hayim Tawil; V.-Chmn. Shlomo Grafi; Sec. Lester Smerka. Seeks to enrich and assist the Jewish community of the Republic of Yemen.

THE JEWISH FOUNDATION FOR THE RIGHTEOUS (1995). 165 E. 56 St., Suite 301, NYC 10022-2746. (212)421-1221. FAX: (212)421-1811. E-mail: jfrnyc@worldnet.att.net. Chmn. Harvey Schulweis; Exec. Dir. Stanlee J. Stahl. Provides monthly financial support to 1,300 aged and needy Righteous Gentiles living in 26 countries who risked their lives to save Jews during the Holocaust. The Foundation's education program uses the stories of rescue to teach students about the Holocaust, its relevance for these times, and the significance of altruistic behavior for our society. *Newsletter (3 times a year).*

NORTH AMERICAN CONFERENCE ON ETHIOPIAN JEWRY (NACOEJ) (1982). 165 E. 56 St., NYC 10022. (212)752-6340. FAX: (212)980-5294. Pres. Richard Giesberg; Exec. Dir. Barbara Ribakove Gordon. Provides programming for Ethiopian Jews in Israel in the areas of education (preschool through college), vocational training, and cultural preservation. Assists Ethiopian Jews remaining in Ethiopia. Informs American and other Jewish communities about the situation of Ethiopian Jews; works to increase involvement of world Jewish communities in assisting, visiting, and learning about Ethiopian Jews. *Lifeline (newsletter).*

RE'UTH WOMEN'S SOCIAL SERVICE, INC. (1937). 130 E. 59 St., NYC 10022. (212)836-1570. FAX: (212)836-1114. Chmn. Ursula Merkin; Pres. Rosa Strygler. Maintains in Israel subsidized hous-

ing for self-reliant elderly; old-age homes for more dependent elderly; Lichtenstadter Hospital for chronically ill and young accident victims not accepted by other hospitals; subsidized meals; Golden Age clubs. *Annual dinner journal*.

THANKS TO SCANDINAVIA, INC. (1963). 745 Fifth Ave., Rm. 603, NYC 10151. (212)486-8600. FAX: (212)486-5735. Natl. Chmn. Victor Borge; Pres. Richard Netter; Exec. Dir. Judith S. Goldstein. Provides scholarships and fellowships at American universities and medical centers to students and doctors from Denmark, Finland, Norway, and Sweden in appreciation of the rescue of Jews from the Holocaust. Informs current and future generations of Americans and Scandinavians of these singular examples of humanity and bravery; sponsors Danish-American Dialogue on Human Rights program in Denmark for college jrs. and sophomores; instituted fellowship at Hebrew University in honor of Johan Jorgan Holst; sponsors photographic exhibition. Speakers available to address religious and other organizational gatherings on rescue in Scandinavia. Books, videos and tapes available upon request. *Annual report*.

UNITED JEWISH APPEAL, INC. (1939). 99 Park Ave., Suite 300, NYC 10016. (212)818-9100. FAX: (212)818-9509. Natl. Chmn. Richard L. Wexler; Pres. Richard L. Pearlstone; V.-Pres. & Chief Operating Off. Bernard C. Moscovitz. Implements its mission—to rescue the imperiled, care for the vulnerable, and revitalize Jewish life—by raising funds for humanitarian causes and social services at home and abroad through its Annual Campaign with 151 local Jewish federations and a network of 314 independent communities. Serves as the advocate for overseas needs to the American Jewish community. Rescues Jews in distress and brings them to Israel, and, through the Jewish Agency, helps them adjust to a new life. UJA funds also help Jews and Jewish communities in 59 countries around the world through the American Jewish Joint Distribution Committee. In recent years, UJA has increased its commitment to Jewish life in America through education and American-Israeli partnership. *Hotline; Annual Report; UJA Press Service*.

RELIGIOUS AND EDUCATIONAL ORGANIZATIONS

AGUDATH ISRAEL OF AMERICA (1922). 84 William St., NYC 10038. (212)797-9000. Pres. Rabbi Moshe Sherer; Exec. V.-Pres. Rabbi Shmuel Bloom; Exec. Dir. Rabbi Boruch B. Borchardt. Mobilizes Orthodox Jews to cope with Jewish problems in the spirit of the Torah; speaks out on contemporary issues from an Orthodox viewpoint; sponsors a broad range of projects aimed at enhancing religious living, education, children's welfare, protection of Jewish religious rights, outreach to the assimilated and to arrivals from the former Soviet Union, and social services. *Jewish Observer; Dos Yiddishe Vort; Coalition*.

—, AGUDAH WOMEN OF AMERICA—N'SHEI AGUDATH ISRAEL (1940). 84 William St., NYC 10038. (212)363-8940. FAX: (212)747-8763. Presidium Aliza Grund, Rose Isbee; Exec. Admin. Gitty Pinter. Organizes Jewish women for philanthropic work in the U.S. and Israel and for intensive Torah education.

—, BOYS' DIVISION—PIRCHEI AGUDATH ISRAEL (1925). 84 William St., NYC 10038 (212)797-9000. Natl. Coord. Rabbi Shimon Grama. Educates Orthodox Jewish children in Torah; encourages sense of communal responsibility. Branches sponsor weekly youth groups and Jewish welfare projects. National Mishnah contests, rallies, and conventions foster unity on a national level. *Leaders Guides*.

—, GIRLS' DIVISION—BNOS AGUDATH ISRAEL (1921). 84 William St., NYC 10038. (212)797-9000. Natl. Dir. Leah Zagelbaum. Sponsors regular weekly programs on the local level and unites girls from throughout the Torah world with extensive regional and national activities. *Kol Bnos*.

—, YOUNG MEN'S DIVISION—ZEIREI AGUDATH ISRAEL (1921). 84 William St., NYC 10038. (212)797-9000. Dir. Rabbi Labish Becker. Educates youth to see Torah as source of guidance for all issues facing Jews as individuals and as a people. Inculcates a spirit of activism through projects in religious, Torah-educational, and community-welfare fields. *Am Hatorah; Daf Chizuk*.

AGUDATH ISRAEL WORLD ORGANIZATION (1912). 84 William St., NYC 10038.

(212)797-9000. FAX: (212)269-2843. Chmn. Rabbi Moshe Sherer, Rabbi Yehudah Meir Abramowitz. Represents the interests of Orthodox Jewry on the national and international scenes. Sponsors projects to strengthen Torah life worldwide.

ALEPH: ALLIANCE FOR JEWISH RENEWAL (1963; reorg. 1993). 7318 Germantown Ave., Philadelphia, PA 19119-1720. (215)247-9700. FAX: (215)247-9703. Bd. Chmn. Sheldon Isenberg, Ph.D.; Exec. Dir. Susan Saxe. A multifaceted international organization serving the movement for Jewish renewal, formed out of a merger of P'nai Or Religious Fellowship and the Shalom Center. Activities include creation and dissemination of publications, liturgy, curricula, audio and video tapes; a country retreat center; lay and professional leadership training; spiritual activism on social and environmental issues; and a network of local Jewish renewal communities. *New Menorah* (quarterly journal); *Pumbedissa* (newsletter forum for rabbis and rabbinical students); *Ayd L' Ayda* (newsletter of congregations and havurot affiliated with ALEPH through the Network of Jewish Renewal Communities).

AMERICAN ASSOCIATION OF RABBIS (1978). 350 Fifth Ave., Suite 3304, NYC 10118. (212)244-3350, (516)244-7113. FAX: (516)344-0779. Pres. Rabbi Jeffrey Wartenberg; Exec. Dir. Rabbi David L. Dunn. An organization of rabbis serving in pulpits, in areas of education, and in social work. *Quarterly bulletin*; *monthly newsletter*; *membership directory*; *sermon manual*.

AMERICAN STUDENTS TO ACTIVATE PRIDE (ASAP/OU COLLEGE AFFAIRS) (1993). 333 7th Ave., 18th fl., NYC 10001. (212) 563-4000. FAX: (212)564-9058. E-mail: davidfel@ix.netcom.com. Pres. Zeld Goldsmith; Natl. Dir. Rabbi David Felsenthal; Chmn. Bernard Falk. A spiritual fitness movement of Jewish college students promoting Torah learning and discussion. Supports 100 learning groups at over 65 campuses as well as regional and national seminars and *shabbatonim*. *Good Shabbos* (weekly); *Rimon Discussion Guide* (monthly); *Jewish Student College Survival Guide* (yearly).

ASSOCIATION FOR JEWISH STUDIES (1969). MB 0001, Brandeis University, PO Box

9110, Waltham, MA 02254-9110. (617) 736-2981. FAX: (617)736-2982. E-mail: ajs@brandeis.edu. Pres. Robert M. Seltzer; Exec. Sec. Aaron L. Katchen. Seeks to promote, maintain, and improve the teaching of Jewish studies in colleges and universities by sponsoring meetings and conferences, publishing a newsletter and other scholarly materials, aiding in the placement of teachers, coordinating research, and cooperating with other scholarly organizations. *AJS Review*; *Newsletter*.

ASSOCIATION FOR THE SOCIAL SCIENTIFIC STUDY OF JEWRY (1971). Polisher Research Institute, Philadelphia Geriatric Center, 5301 Old York Rd., Philadelphia, PA 19141-2996. (215)456-2981. FAX: (215)456-2017. E-mail: aglicksm@thunder.ocis.temple.edu. Pres. Allen Glicksman; V.-Pres. Riv-Ellen Prell; Sec.-Treas. Jerome Chanes. Journal Ed. Rela Geffen; Mng. Ed. Egon Mayer; Newsletter Ed. Gail Glicksman. Arranges academic sessions and facilitates communication among social scientists studying Jewry through meetings, newsletter, and related materials and activities. *Contemporary Jewry*; *ASSJ Newsletter*.

ASSOCIATION OF HILLEL/JEWISH CAMPUS PROFESSIONALS (1949). c/o Hillel Foundation, San Diego State University, 5742 Montezuma Rd., San Diego, CA 92115. (619)583-6080. FAX: (619)287-4506. Pres. Jackie Tolley. Seeks to promote professional relationships and exchanges of experience, develop personnel standards and qualifications, safeguard integrity of Hillel profession; represents and advocates before the Foundation for Jewish Campus Life, Council of Jewish Federations. *Handbook for Hillel Professionals*; *Guide to Hillel Personnel Practices*.

ASSOCIATION OF ORTHODOX JEWISH SCIENTISTS (1948). 27 W. 23 St., NYC 10010. (212)229-2340. FAX: (212)229-2319. Pres. Allen J. Bennett, M.D.; Bd. Chmn. Rabbi Nachman Cohen; Exec. Dir. Joel Schwartz. Seeks to contribute to the development of science within the framework of Orthodox Jewish tradition; to obtain and disseminate information relating to the interaction between the Jewish traditional way of life and scientific developments—on both an ideological and practical level; to assist in the solution of problems pertaining to Orthodox

- Jews engaged in scientific teaching or research. Two main conventions are held each year. *Intercom*; *Proceedings*; *Halacha Bulletin*; *newsletter*.
- B'NAI B'RITH HILLEL FOUNDATIONS** (see HILLEL)
- B'NAI B'RITH YOUTH ORGANIZATION** (1924). 1640 Rhode Island Ave., NW, Washington, DC 20036. (202)857-6633. FAX: (212)857-6568. Chmn. Youth Comm. Audrey Y. Brooks; Dir. Sam Fisher. Helps Jewish teenagers achieve self-fulfillment and make a maximum contribution to the Jewish community and their country's culture; helps members acquire a greater knowledge and appreciation of Jewish religion and culture. *Shofar*; *Monday Morning*; *BBYO Parents' Line*; *Hakol*; *Kesher*; *The Connector*.
- CANTORS ASSEMBLY** (1947). 3080 Broadway, NYC 10027. (212)678-8834. FAX: (212) 662-8989. E-mail: caoffice@jtsa.edu. Pres. Henry Rosenblum; Exec. V.-Pres. Samuel Rosenbaum. Seeks to unite all cantors who adhere to traditional Judaism and who serve as full-time cantors in bona fide congregations to conserve and promote the musical traditions of the Jews and to elevate the status of the cantorial profession. *Annual Proceedings*; *Journal of Synagogue Music*.
- CENTER FOR CHRISTIAN-JEWISH UNDERSTANDING** (1992). 5151 Park Ave., Fairfield, CT 06432. (203)365-7592. FAX: (203)365-7512. Bd. Chmn. Russ Berrie; Dir. Rabbi Jack Bemporad; Assoc. Dir. Rabbi Joseph H. Ehrenkranz. An educational and research division of Sacred Heart University; brings together clergy, laity, scholars, theologians, and educators with the purpose of promoting interreligious research, education, and dialogue, with particular focus on current religious thinking within Christianity and Judaism. *Highlights* (tri-annual newsletter).
- CENTRAL CONFERENCE OF AMERICAN RABBIS** (1889). 192 Lexington Ave., NYC 10016. (212)684-4990. FAX: (212)689-6419. Pres. Rabbi Simeon J. Maslin; Exec. V.-Pres. Rabbi Paul J. Menitoff. Seeks to conserve and promote Judaism and to disseminate its teachings in a liberal spirit. The CCAR Press provides liturgy and prayerbooks to the worldwide Reform Jewish community. *CCAR Journal*; *A Reform Jewish Quarterly*; *CCAR Yearbook*.
- CLAL-NATIONAL JEWISH CENTER FOR LEARNING AND LEADERSHIP** (1974). 440 Park Ave. S., 4th fl., NYC 10016-8012. (212)779-3300. FAX: (212)779-1009. Pres. Rabbi Irving Greenberg; Chmn. Radine Abramson Spier; Exec. V.-Chmn. Donna M. Rosenthal. Provides leadership training for lay leaders, rabbis, educators, and communal professionals. A faculty of rabbis and scholars representing all the denominations of Judaism make Judaism come alive, applying the wisdom of the Jewish heritage to reimagine creatively the Jewish community and its institutions. Offers seminars and courses, retreats, symposia and conferences, lecture bureau. Publishes Sacred Days calendar, books, and educational materials. *Sh'ma*.
- COALITION FOR THE ADVANCEMENT OF JEWISH EDUCATION (CAJE)** (1976). 261 W. 35 St., #12A, NYC 10001. (212)268-4210. FAX: (212)268-4214. E-mail: 500-8447@mcimail.com.; www.caje.org. Chmn. Sylvia Abrams; Exec. Dir. Dr. Eliot G. Spack. Brings together Jews from all ideologies who are involved in every facet of Jewish education and are committed to transmitting the Jewish heritage. Sponsors annual Conference on Alternatives in Jewish Education and Curriculum Bank; publishes a wide variety of publications; organizes shared-interest networks; offers mini grants for special projects; sponsors Mini-CAJEs (one- or two-day in-service programs) around the country; maintains a website for Jewish educators (above). *Bikurim*; *timely curricular publications*; *Jewish Education News*.
- CONGRESS OF SECULAR JEWISH ORGANIZATIONS** (1970). 19657 Villa Dr. N., Southfield, MI 48076. (810)569-8127. FAX: (810)569-8127. E-mail: rifke@aol.com. Cochmn. Bobbie Varble, Jeff Zolitor; Exec. Dir. Roberta E. Feinstein. An umbrella organization of schools and adult clubs; facilitates exchange curricula and educational programs for children and adults stressing the Jewish historical and cultural heritage and the continuity of the Jewish people. *New Yorkish* (Yiddish literature translations); *Haggadah*; *The Hanuka Festival*; *Mame-Loshn*.
- COUNCIL FOR INITIATIVES IN JEWISH EDUCATION** (1991). 15 E. 26 St., NYC 10010. (212)532-2360. FAX: (212)532-2646. Bd. Chmn. Morton L. Mandel; Exec. Dir. Alan D. Hoffmann. Created to revitalize

- Jewish education by building the profession of Jewish education and mobilizing community leadership for Jewish education; documents successful models of Jewish education (The Best Practices Project); creates intensive pilot programs for teacher education (TEI) and principals; works on the development of vision within Jewish educational institutions and communities (The Goals Project); and is building a comprehensive research agenda for Jewish education.
- COUNCIL FOR JEWISH EDUCATION** (1926). 730 Broadway, 2nd fl., NYC 10003. (212)529-2000, ext. 1311. FAX: (212) 529-2009. Pres. Joseph Braver; Exec. Sec. Sol Goldman. Fellowship of Jewish education professionals—administrators, supervisors, and teachers in Hebrew high schools and Jewish teachers colleges—of all ideological groupings; conducts annual national and regional conferences; represents the Jewish education profession before the Jewish community; cosponsors, with the Jewish Education Service of North America, a personnel committee and other projects; cooperates with Jewish Agency Department of Education and Culture in promoting Hebrew culture and studies; conducts lectureship at Hebrew University. *Journal of Jewish Education*.
- FEDERATION OF JEWISH MEN'S CLUBS** (1929). 475 Riverside Dr., Rm. 244, NYC 10115. (212)749-8100. FAX: (212)316-4271. Internatl. Pres. Sid Katz; Exec. Dir. Rabbi Charles E. Simon. Promotes principles of Conservative Judaism; develops family-education and leadership-training programs; offers the Art of Jewish Living series and Yom Hashoah Home Commemoration; sponsors Hebrew literacy adult-education program; presents awards for service to American Jewry. *Torchlight*.
- FEDERATION OF RECONSTRUCTIONIST CONGREGATIONS AND HAVUROT** (see Jewish Reconstructionist Federation)
- HILLEL: THE FOUNDATION FOR JEWISH CAMPUS LIFE** (formerly B'NAI B'RITH HILLEL FOUNDATIONS) (1923). 1640 Rhode Island Ave., NW, Washington, DC 20036. (202)857-6576. FAX: (202)857-6693. E-mail: info@hillel.org.; www.hillel.org. Chmn. Internatl. Bd. Govs. Edgar M. Bronfman; Chmn. Foundation for Jewish Campus Life Michael B. Rukin; Chmn. B'nai B'rith Hillel Comm. Bert Brown; Pres. & Internatl. Dir. Richard M. Joel. The largest Jewish campus organization in the world, its network of 500 regional centers, campus-based foundations, and affiliates serves as a catalyst for creating a celebratory community and a rich, diverse Jewish life on the campus. *The Hillel Annual Report; On Campus newsletter; Calling Home newsletter; Hillel Now newsletter; The Hillel Guide to Jewish Life on Campus* (published with *Princeton Review*).
- INSTITUTE FOR COMPUTERS IN JEWISH LIFE** (1978). 7074 N. Western Ave., Chicago, IL 60645. (312)262-9200. FAX: (312) 262-9298. E-mail: rosirv@aol.com. Pres. Thomas Klutznick; Exec. V.-Pres. Dr. Irving J. Rosenbaum. Explores, develops, and disseminates applications of computer technology to appropriate areas of Jewish life, with special emphasis on Jewish education; creates educational software for use in Jewish schools; provides consulting service and assistance for national Jewish organizations, seminaries, and synagogues. *Monitor*.
- INTERNATIONAL FEDERATION OF SECULAR HUMANISTIC JEWS** (1983). 28611 West Twelve Mile Rd., Farmington Hills, MI 48334. (248)476-9532. FAX: (248)476-8509. Co-Chairs Yair Tzaban (Israel), Sherwin Wine (USA). Consists of national organizations in Israel, the United States, Canada, Britain, France, Belgium, Australia, Mexico, Argentina, Uruguay and the countries of the former Soviet Union, involving some 50,000 Jews. The honorary co-chairs are Albert Memmi, well-known French writer and professor of sociology at the University of Paris, and Yehuda Bauer, noted historian and Holocaust scholar at the Hebrew University in Jerusalem. *Newsletter*.
- INTERNATIONAL INSTITUTE FOR SECULAR HUMANISTIC JUDAISM** (1985). 28611 West Twelve Mile Rd., Farmington Hills, MI 48334. (248)476-9532. FAX: (248)476-8509. Chmn. Rabbi Sherwin T. Wine. Established in 1985 in Jerusalem to serve the needs of a growing movement. its two primary purposes are to commission and publish educational materials and to train rabbis, leaders, teachers, and spokespersons for the movement. The Institute has two offices—one in Israel (Jerusalem) and one in N. America and offers educational and training programs in Israel, N. America, and the countries of the former Soviet Union. The N. American office, located in

a suburb of Detroit, offers the Rabbinic Program, the Leadership Program, and the Adult Education Program. *Brochure, educational papers, and projects.*

JEWISH CHAUTAUQUA SOCIETY, INC. (sponsored by NATIONAL FEDERATION OF TEMPLE BROTHERHOODS) (1893). 838 Fifth Ave., NYC 10021. (212)570-0707 or (800)765-6200. FAX: (212)570-0960. Pres. Jay D. Hirsch; Chancellor/1st V-Pres. Stephen K. Breslauer; Exec. Dir. Douglas E. Barden. Works to promote interfaith understanding by sponsoring accredited college courses and one-day lectures on Judaic topics, providing book grants to educational institutions, producing educational videotapes on interfaith topics, and convening interfaith institutes. Also supports extracurricular intergroup programming on college campuses in cooperation with Hillel and is a founding sponsor of the National Black/Jewish Relations Center at Dillard University. *Brotherhood.*

JEWISH EDUCATION IN MEDIA (1978). PO Box 180, Riverdale Sta., NYC 10471. (212)362-7633. FAX: (203)359-1381. Pres. Bernard Samers; Exec. Dir. Rabbi Mark S. Golub. Devoted to producing television, film, and video-cassettes for a popular Jewish audience, in order to inform, entertain, and inspire a greater sense of Jewish identity and Jewish commitment. "L'Chayim," JEM's weekly half-hour program, which is seen nationally in 30 million homes on VISN/FAITH and VALUES channel and NJT/National Jewish Television, features outstanding figures in the Jewish world addressing issues and events of importance to the Jewish community.

JEWISH EDUCATION SERVICE OF NORTH AMERICA (JESNA) (1981). 730 Broadway, NYC 10003-9540. (212)529-2000. FAX: (212)529-2009. Pres. Mark Lainer; Exec. V.-Pres. Dr. Jonathan S. Woocher. The advocacy, planning, coordinating, and service agency for Jewish education of the federated system in North America. Works with federations, central agencies for Jewish education, and other local, national, and international institutions, and undertakes activities in the areas of research and evaluation, program and human-resource development, information and resource dissemination, consultation, conferences and publications.

Agenda: Jewish Education; TRENDS; information research reports and bulletins; JESNA Update; planning guides.

JEWISH RECONSTRUCTIONIST FEDERATION (formerly FEDERATION OF RECONSTRUCTIONIST CONGREGATIONS AND HAVUROT) (1954). Church Rd. and Greenwood Ave., Wyncote, PA 19095. (215)887-1988. FAX: (215)887-5348. E-mail: jrnfat@aol.com. Pres. Jane Susswein. Exec. Dir. Rabbi Mordechai Liebling. Services affiliated congregations and havurot educationally and administratively; fosters the establishment of new Reconstructionist congregations and fellowship groups. Runs the Reconstructionist Press and provides programmatic materials. Maintains regional offices in New York, Los Angeles, and Chicago. *The Reconstructionist; Reconstructionism TODAY.*

—, **RECONSTRUCTIONIST RABBINICAL ASSOCIATION** (1974). Church Rd. and Greenwood Ave., Wyncote, PA 19095. (215)576-5210. FAX: (215)887-5348. E-mail: ysjs@aol.com. Pres. Rabbi Barbara Penzner; Exec. Dir. Yael Shuman. Professional organization for graduates of the Reconstructionist Rabbinical College and other rabbis who identify with Reconstructionist Judaism; cooperates with Jewish Reconstructionist Federation in furthering Reconstructionism in the world. *Newsletters; position papers.*

—, **RECONSTRUCTIONIST RABBINICAL COLLEGE** (see p. 591)

JEWISH TEACHERS ASSOCIATION-MORIM (1931). 45 E. 33 St., Suite 604, NYC 10016. (212)684-0556. Pres. Phyllis L. Pullman; V.-Pres. Ronni David; Sec. Helen Parnes; Treas. Mildred Safar. Protects teachers from abuse of seniority rights; fights the encroachment of anti-Semitism in education; offers scholarships to qualified students; encourages teachers to assume active roles in Jewish communal and religious affairs. *Morim JTA Newsletter.*

KULANU, INC. (formerly AMISHAV USA) (1993). 1211 Ballard St., Silver Spring, MD 20910. (301)681-5679. FAX: (301)681-5679. Pres. Jack Zeller; V.-Pres. Bob Lande. Engages in outreach to marginal Jewish communities around the world who wish to return to their Jewish roots. Current projects include the formal conversion of Shinlung-Menashe tribes-

men in India currently practicing Judaism, and supplying materials and rabbis for conversos/marranos in Mexico and Brazil. *Newsletter*.

NATIONAL COMMITTEE FOR FURTHERANCE OF JEWISH EDUCATION (1941). 824 Eastern Pkwy., Brooklyn, NY 11213. (718)735-0200. FAX: (718)735-4455. Pres. Charles Kupferman; Bd. Chmn. Rabbi Shea Hecht; Chmn. Exec. Com. Rabbi Sholem Ber Hecht. Seeks to disseminate the ideals of Torah-true education among the youth of America; provides education and compassionate care for the poor, sick, and needy in U.S. and Israel; provides aid to Iranian Jewish youth; sponsors camps and educational functions, family and vocational counseling services, Operation Survival, War on Drugs, TAG family and early intervention after-school and preschool; maintains schools in Brooklyn and Queens: Yeshivas Kol Yaakov Yehuda-Hadar Ha-Torah, Machon Chana Women's College, and Mesivta Ohr Torah, Chai-Tots preschool; Ivy League Torah Study Program; Released Time Program of Greater N.Y. *Panorama; Passover Handbook; Seder Guide; Cultbusters; Inter-marriage; Brimstone & Fire; Focus; A Life Full of Giving*.

NATIONAL COUNCIL OF YOUNG ISRAEL (1923). 3 W. 16 St., NYC 10011. (212) 929-1525. FAX: (212)727-9526. E-mail: ncyi@youngisrael.org.; www.youngisrael.org. Pres. Chaim Kaminetzky; Exec. V.-Pres. Rabbi Pesach Lerner. Maintains a program of spiritual, cultural, social, and communal activity aimed at the advancement and perpetuation of traditional, Torah-true Judaism; seeks to instill in American youth an understanding and appreciation of the ethical and spiritual values of Judaism. Sponsors rabbinic and lay leadership conferences, kosher dining clubs, and youth programs. *Viewpoint; Divrei Torah Bulletin*.

——, AMERICAN FRIENDS OF YOUNG ISRAEL IN ISRAEL—YISRAEL HATZA'IR (1926). 3 W. 16 St., NYC 10011. (212)929-1525. FAX: (212)727-9526. E-mail: ncyi@youngisrael.org. Pres. Meir Mishkoff. Promotes Young Israel synagogues and youth work in Israel; works to help absorb Russian and Ethiopian immigrants.

——, YOUNG ISRAEL DEPARTMENT OF YOUTH AND YOUNG ADULTS ACTIVI-

TIES (reorg. 1990). 3 W. 16 St., NYC 10011. (212)929-1525; (800)617-NCYI. FAX: (212)727-9526. Email: youth@youngisrael.org. Chmn. Kenneth Block; Dir. Richard Stareshefsky. Fosters varied program of activities for the advancement and perpetuation of traditional Torah-true Judaism; strives to instill an understanding and appreciation of high ethical and spiritual values and to demonstrate compatibility of ancient faith of Israel with good Americanism. Runs leadership training programs and youth *shabbatonim*; annual national conference of youth directors in late summer/early fall, Winter Break Ski Week in Canada's Laurentian Mountains (Annual) for teens, Achva East summer program for 8th graders, Achva West summer program for 9th graders, and Achva Israel summer program for 10th graders. *Torah Kidbits; Shabbat Youth Manual; Y.I. Can Assist You; Synagogue Youth Director Handbook*.

NATIONAL HAVURAH COMMITTEE (1979). 7318 Germantown Ave., Philadelphia, PA 19119-1720. (215)248-9760. FAX: (215)247-9703. Chmn. Janet Hollander. A center for Jewish renewal devoted to spreading Jewish ideas, ethics, and religious practices through *havurot*, participatory and inclusive religious mini-communities. Maintains a directory of N. American *havurot* and sponsors a week-long summer institute, regional weekend retreats, a teachers bureau, and a D'var Torah newspaper column. *Havurah! (newsletter)*.

NATIONAL JEWISH CENTER FOR LEARNING AND LEADERSHIP (see CLAL)

NATIONAL JEWISH COMMITTEE ON SCOUTING (Boy Scouts of America) (1926). 1325 West Walnut Hill Lane, PO Box 152079, Irving, TX 75015-2079. (972)580-2119. FAX: (972)580-7870. Chmn. Shelly Weil. Assists Jewish institutions in meeting their needs and concerns through use of the resources of scouting. Works through local Jewish committees on scouting to establish Tiger Cub groups (1st grade), Cub Scout packs, Boy Scout troops, and coed Explorer posts in synagogues, Jewish community centers, day schools, and other Jewish organizations wishing to draw Jewish youth. Support materials and resources on request.

- NATIONAL JEWISH GIRL SCOUT COMMITTEE** (1972). 33 Central Dr., Bronxville, NY 10708. (914)738-3986, (718)252-6072. FAX: (914)738-6752. Chmn. Rabbi Herbert W. Bomzer; Field Chmn. Adele Wasko. Serves to further Jewish education by promoting Jewish award programs, encouraging religious services, promoting cultural exchanges with the Israel Boy and Girl Scouts Federation, and extending membership in the Jewish community by assisting councils in organizing Girl Scout troops and local Jewish Girl Scout committees. *Newsletter*.
- NATIONAL JEWISH HOSPITALITY COMMITTEE** (1973; reorg. 1993). PO Box 53691, Philadelphia, PA 19105. (800)745-0301. Pres. Rabbi Allen S. Maller; Exec. Dir. Steven S. Jacobs. Assists persons interested in Judaism—for intermarriage, conversion, general information, or to respond to missionaries. *Special reports*.
- OZAR HATORAH, INC.** (1946). 1350 Ave. of the Americas, 32nd fl., NYC 10019. (212)582-2050. FAX: (212) 307-0044. Pres. Joseph Shalom; Sec. Sam Sutton; Exec. Dir. Rabbi Biniamine Amoyelle. An international educational network which builds Sephardic communities worldwide through Jewish education.
- PARDES PROGRESSIVE ASSOCIATION OF REFORM DAY SCHOOLS** (1990). 838 Fifth Ave., NYC 10021-7064. (212)249-0100. FAX: (212)734-2857. E-mail: educate@uahc.org. Pres. Zita Gardner; Chmn. Carol Nemo. An affiliate of the Union of American Hebrew Congregations; brings together day schools and professional and lay leaders committed to advancing the cause of full-time Reform Jewish education; advocates for the continuing development of day schools within the Reform movement as a means to foster Jewish identity, literacy, and continuity; promotes cooperation among our member schools and with other Jewish organizations that share similar goals. *Visions of Excellence (manual)*.
- P'EYLIM-LEV L'ACHIM** (1951). 1034 E. 12 St. Brooklyn, NY 11230. (718)258-7760. FAX: (718)258-4672. Pres. Shlomo Teichman; Exec. Dir. Yitzchok Polansky. Through "Door to Door" program introduces Israelis to Torah and *mitzvos*; conducts regular survey of Israelis' attitudes and spiritual needs; offers public seminars, classes, and lectures by famous rabbis; opposes missionary and cult groups; works to attract families away from public school education into Torah school system; and other activities.
- RABBINICAL ALLIANCE OF AMERICA (IGUD HARABONIM)** (1942). 3 W. 16 St., 4th fl., NYC 10011. (212)242-6420. FAX: (212)255-8313. Pres. Rabbi Abraham B. Hecht; Admin. Judge of Beth Din (Rabbinical Court) Rabbi Herschel Kurzrock. Seeks to promulgate the cause of Torah-true Judaism through an organized rabbinic that is consistently Orthodox; seeks to elevate the position of Orthodox rabbis nationally and to defend the welfare of Jews the world over. Also has Beth Din Rabbinical Court for Jewish divorces, litigation, marriage counseling, and family problems. *Perspective; Nahalim; Torah Message of the Week; Registry*.
- RABBINICAL ASSEMBLY** (1900). 3080 Broadway, NYC 10027. (212)678-8060. Pres. Rabbi David L. Lieber; Exec. V.-Pres. Rabbi Joel H. Meyers. The international association of Conservative rabbis; actively promotes the cause of Conservative Judaism and works to benefit *klal yisrael*; publishes learned texts, prayer books, and works of Jewish interest; administers the work of the Committee on Jewish Law and Standards for the Conservative movement; serves the professional and personal needs of its members through publications, conferences, and benefit programs and administers the movement's Joint Placement Commission. *Conservative Judaism; Proceedings of the Rabbinical Assembly; Rabbinical Assembly Newsletter*.
- RABBINICAL COUNCIL OF AMERICA, INC.** (1923; reorg. 1935). 305 Seventh Ave., NYC 10001-6008. Pres. Rabbi Rafael G. Grossman; Exec. V.-Pres. Rabbi Steven M. Dworken. Promotes Orthodox Judaism in the community; supports institutions for study of Torah; stimulates creation of new traditional agencies. *Hadorom; RCA Record; Sermon Manual; Tradition*.
- RESEARCH INSTITUTE OF RELIGIOUS JEWRY, INC.** (1941; reorg. 1964). 471 W. End Ave., NYC 10024. (212)222-6839. Pres. Rabbi Oswald Besser; Hon. Sec. Marcus Retter. Engages in research and publishes studies concerning the situation of religious Jewry and its history in various countries.
- SHOMREI ADAMAH/KEEPERS OF THE EARTH** (1988). c/o Surprise Lake Camp, 50 W. 17

St., NYC 10011. (212)807-6376. FAX: (212)924-5112. E-mail: shomadam@aol.com. Exec. Dir. Jordan Dale; Mng. Dir. Laurie Hollin. Promotes understanding that love of nature and protection of the environment are values deeply embedded in Jewish tradition and texts. Offers retreats for rabbis, educators, and community leaders; study and development of Jewish ecological ideas and curricula; workshops, retreats, and wilderness trips for schools, community centers, youth groups, camps, and synagogues; training for camp counselors. Maintains the Teva Learning Center, a residential Jewish environmental retreat program. *A Garden of Choice Fruit; Let the Earth Teach You Torah.*

SOCIETY FOR HUMANISTIC JUDAISM (1969). 28611 W. Twelve Mile Rd., Farmington Hills, MI 48334. (810)478-7610. FAX: (810)478-3159. E-mail: shjm@netcom.com. Pres. Rick Naimark; Exec. Dir. M. Bonnie Cousens; Community Development Dir. Stacie Fine. Serves as a voice for Jews who value their Jewish identity and who seek an alternative to conventional Judaism, who reject supernatural authority and affirm the right of individuals to be the masters of their own lives. Publishes educational and ceremonial materials; organizes congregations and groups. *Humanistic Judaism* (quarterly journal); *Humanorah* (quarterly newsletter).

TORAH SCHOOLS FOR ISRAEL-CHINUCH ATZMAI (1953). 40 Exchange Pl., NYC 10005. (212)248-6200. FAX: (212)248-6202. Pres. Rabbi Abraham Pam; Exec. Dir. Rabbi Henach Cohen. Conducts information programs for the American Jewish community on activities of the independent Torah schools educational network in Israel; coordinates role of American members of international board of governors; funds special programs of Mercaz Hachinuch Ha-Atzmai B'Eretz Yisroel.

TORAH UMESORAH-NATIONAL SOCIETY FOR HEBREW DAY SCHOOLS (1944). 160 Broadway, NYC 10038. (212)227-1000. E-mail: umesorah@aol.com. Bd. Chmn. David Singer; Exec. V.-Pres. Rabbi Joshua Fishman. Establishes Hebrew day schools in U.S. and Canada and provides a full gamut of services, including placement, curriculum guidance, and teacher training. Parent Enrichment Program provides

enhanced educational experience for students from less Jewishly educated and marginally affiliated homes through parent-education programs and a monthly magazine, *The Jewish Parent Connection*. Partners in Torah Education, a personalized adult tutorial program, matches adults with a Jewishly knowledgeable mentor (*chavrusa*) for weekly study. Publishes textbooks; runs *shabbatonim*, extracurricular activities; national PTA groups; national and regional teacher conventions. *Olomeinu-Our World; Parshah Sheets.*

—, NATIONAL ASSOCIATION OF HEBREW DAY SCHOOL ADMINISTRATORS (1960). 1114 Ave. J, Brooklyn, NY 11230. (718)258-7767. Pres. David H. Schwartz. Coordinates the work of the fiscal directors of Hebrew day schools throughout the country. *NAHDSA Review.*

—, NATIONAL ASSOCIATION OF HEBREW DAY SCHOOL PARENT-TEACHER ASSOCIATIONS (1948). 160 Broadway, NYC 10038. (212)227-1000. FAX: (212)406-6934. Natl. PTA Coord. Bernice Brand. Acts as a clearinghouse and service agency to PTAs of Hebrew day schools; organizes parent education courses and sets up programs for individual PTAs. *Fundraising with a Flair; Monthly Sidrah Series Program; PTA with a Purpose for the Hebrew Day School.*

—, NATIONAL CONFERENCE OF YESHIVA PRINCIPALS (1956). 160 Broadway, NYC 10038. (212)227-1000. FAX: (212)406-6934. E-mail: umesorah@aol.com. Pres. Rabbi Sholom Skaist; Bd. Chmn. Rabbi Dov Leibenstein; Exec. V.-Pres. Rabbi A. Moshe Possick. Professional organization of elementary and secondary yeshivah/day-school principals providing yeshivah/day schools with school evaluation and guidance, teacher and principal conferences—including a Mid-Winter Curriculum Conference and a National Educators Convention. *Directory of Elementary Schools and High Schools.*

—, NATIONAL LAY LEADERSHIP COMMITTEE (LLC) (1991). Chmn. Barry Ray; Dir. Rabbi Nate Segal. Provides a lay leaders' executive report-professional journal; national lay leadership convention; national policy-setting committees.

—, NATIONAL YESHIVA TEACHERS BOARD OF LICENSE (1953). 160 Broadway,

NYC 10038. (212)227-1000. Exec. V.-Pres. & Dir. Rabbi Joshua Fishman. Issues licenses to qualified instructors for all grades of the Hebrew day school and the general field of Torah education.

UNION FOR TRADITIONAL JUDAISM (1984). 811 Palisade Ave., Teaneck, NJ 07666. (201)801-0707. FAX: (201)801-0449. E-mail: utj@aol.com. Pres. Burton G. Greenblatt; Exec. V.-Pres. Rabbi Ronald D. Price. Through innovative outreach programs, seeks to bring the greatest possible number of Jews closer to an open-minded observant Jewish life-style. Activities include Operation Pesah, the Panel of Halakhic Inquiry, Speakers Bureau, adult and youth conferences, congregational services, and UTJ Internet Education Program. Includes, since 1992, the MORASHAH rabbinic educational fellowship and Neshamah teen program. *Hagahelet* (quarterly newsletter); *Kosher Nexus* (bimonthly newsletter); *Cornerstone* (journal); *Tomeikh Kahalakhah* (Jewish legal responsa).

UNION OF AMERICAN HEBREW CONGREGATIONS (1873). 838 Fifth Ave., NYC 10021-7064. (212)650-4000. FAX: (212)650-4169. E-mail: uahc@uahc.org. Pres. Rabbi Eric H. Yoffie; V.-Pres. Rabbi Lennard R. Thal; Bd. Chmn. Jerome H. Somers. Serves as the central congregational body of Reform Judaism in the Western Hemisphere; serves its approximately 860 affiliated temples and membership with religious, educational, cultural, and administrative programs. *Reform Judaism*.

———, AMERICAN CONFERENCE OF CANTORS (1953). 170 W. 74 St., NYC 10023. (212)874-4762. FAX: (212)874-3527. Pres. Judith K. Rowland; Exec. V.-Pres. Howard M. Stahl; Dir. of Placement Richard Botton; Admin. Asst. Karyn Turner. Members receive investiture and commissioning as cantors at recognized seminaries, i.e., Hebrew Union College-Jewish Institute of Religion, School of Sacred Music, or Jewish Theological Seminary, as well as full certification through HUC-JIR-SSM. Through the Joint Cantorial Placement Commission, the ACC serves Reform congregations seeking cantors and music directors. Dedicated to creative Judaism, preserving the best of the past, and encouraging new and vital approaches to religious ritual, music, and ceremonies. *Koleinu*.

———, COMMISSION ON REFORM JEWISH EDUCATION OF THE UNION OF AMERICAN HEBREW CONGREGATIONS, CENTRAL CONFERENCE OF AMERICAN RABBIS, NATIONAL ASSOCIATION OF TEMPLE EDUCATORS IN ASSOCIATION WITH THE HEBREW UNION COLLEGE-JEWISH INSTITUTE OF RELIGION (1923). 838 Fifth Ave., NYC 10021. (212)650-4110. FAX: (212)650-4129. E-mail: educate@uahc.org. Chmn. Robin L. Eisenberg; V.-Chmn. Robert Heller, Rabbi Michael Weinberg; Dir. Rabbi Ellen Nemhauser. Long-range planning and policy development for congregational programs of lifelong education; materials concerning Reform Jewish Outreach, Teacher Development and Reform Day Schools; activities administered by the UAHC Department of Education. *Compass Magazine*.

———, COMMISSION ON SOCIAL ACTION OF REFORM JUDAISM (see p. 549)

———, COMMISSION ON SYNAGOGUE MANAGEMENT (UAHC-CCAR) (1962). 838 Fifth Ave., NYC 10021. (212)650-4040. FAX: (212)650-4239. Chmn. James M. Friedman; Dir. Dale A. Glasser. Assists congregations in management, finance, building maintenance, design, construction, and art aspects of synagogues; maintains the Synagogue Architectural Library.

———, NATIONAL ASSOCIATION OF TEMPLE ADMINISTRATORS (NATA) (1941). PO Box 722, Hartsdale, NY 10530-0722. (914)328-7730. FAX: (914)686-8017. Pres. Stephen E. Breuer. Professional organization for UAHC synagogue administrators. Sponsors graduate training in synagogue management with Hebrew Union College; offers in-service training, workshops, and conferences leading to certification; provides NATA Consulting Service, NATA Placement Service for synagogues seeking advice or professional administrators; establishes professional standards. *NATA Journal*; *Temple Management Manual*.

———, NATIONAL ASSOCIATION OF TEMPLE EDUCATORS (NATE) (1955). 707 Sumnerly Dr., Nashville, TN 37209-4253. (615)352-6800. FAX: (615)352-7800. E-mail: nateoff@aol.com. Pres. Bini W. Silver; Exec. Dir. Richard M. Morin. Represents the temple educator within the general body of Reform Judaism; fosters the full-time profession of the temple educator; encourages the growth and devel-

opment of Jewish religious education consistent with the aims of Reform Judaism; stimulates communal interest in and responsibility for Jewish religious education. *NATE NEWS; Compass.*

———, NATIONAL FEDERATION OF TEMPLE BROTHERHOODS (1923). 838 Fifth Ave., NYC 10021. (212)570-0707. Pres. Jay D. Hirsch; 1st V.-Pres./JCS Chancellor Stephen K. Breslauer; Exec. Dir. Douglas Barden. Dedicated to enhancing the world through the ideal of brotherhood, NFTB and its 300 affiliated clubs are actively involved in education, social action, youth activities, and other programs that contribute to temple and community life. Supports the Jewish Chautauqua Society, an interfaith educational project. *Brotherhood.*

———, WOMEN OF REFORM JUDAISM—THE FEDERATION OF TEMPLE SISTERHOODS (1913). 838 Fifth Ave., NYC 10021-7064. (212)650-4050. FAX: (212)650-4059. Pres. Judith O. Rosenkranz; Exec. Dir. Ellen Y. Rosenberg. Serves more than 600 sisterhoods of Reform Judaism; promotes interreligious understanding and social justice; provides funding for scholarships for rabbinic students; founded the Jewish Braille Institute, which provides braille and large-type Judaic materials for Jewish blind; supports projects for Israel; is the women's agency of Reform Judaism, an affiliate of the UAHC; works in behalf of the Hebrew Union College—Jewish Institute of Religion and the World Union for Progressive Judaism. *Notes for Now; Art Calendar.*

———, YOUTH DIVISION AND NORTH AMERICAN FEDERATION OF TEMPLE YOUTH (1939). PO Box 443, Bowen Rd., Warwick, NY 10990. (914)987-6300. FAX: (914)986-7185. Dir. Rabbi Allan L. Smith. Seeks to train Reform Jewish youth in the values of the synagogue and their application to daily life through service to the community and congregation; runs department of summer camps and national leadership-training institute; arranges overseas academic tours, work-study programs, international student-exchange programs, and college-student programs in the U.S. and Israel, including accredited study programs in Israel. *Ani V'Atah; The Jewish Connection.*

UNION OF ORTHODOX JEWISH CONGREGATIONS OF AMERICA (1898). 333 Seventh Ave., NYC 10001. (212)563-4000. FAX:

(212)564-9058. E-mail: ou@ou.org; ou.org. Pres. Mandell I. Ganchrow, M.D.; Exec. V.-Pres. Rabbi Raphael Butler. Serves as the national central body of Orthodox synagogues; national OU *kashrut* supervision and certification service; sponsors Institute for Public Affairs; National Conference of Synagogue Youth; National Jewish Council for the Disabled; Israel Center in Jerusalem; Torah Center in the Ukraine; New Young Leadership Division; Pardes; provides educational, religious, and organization programs, events, and guidance to synagogues and groups; represents the Orthodox Jewish community to governmental and civic bodies and the general Jewish community. *Jewish Action magazine; OU Kosher Directory; OU Passover Directory; OU News Reporter; Synagogue Spotlight; Our Way magazine; Yachad magazine; Luach & Limud Personal Torah Study.*

———, INSTITUTE FOR PUBLIC AFFAIRS (1989). 333 Seventh Ave., NYC 10001. (212)563-4000. FAX: (212)564-9058. E-mail: ipa@ou.org. Pres. Mandell I. Ganchrow, M.D.; Chmn. Richard Stone; Exec. Dir. Nathan Diamant; Dir. Internatl. Affairs & Community Relations Betty Ehrenberg. Serves as the policy analysis, advocacy, mobilization, and programming department responsible for representing Orthodox/traditional American Jewry. *IPA Currents (quarterly newsletter).*

———, NATIONAL CONFERENCE OF SYNAGOGUE YOUTH (1954). 333 Seventh Ave., NYC 10001. (212)563-4000. E-mail: ncsy@ou.org. Dir. Rabbi Pinchas Stolper; Exec. Dir. Paul Glasser. Central body for youth groups of Orthodox congregations; provides educational guidance, Torah study groups, community service, program consultation, Torah library, Torah fund scholarships, Ben Zakkai Honor Society, Friends of NCSY, weeklong seminars, Israel Summer Seminar for teens and Camp NCSY East, Teen Torah Center. Divisions include Senior NCSY in 13 regions and 400 chapters, Junior NCSY for preteens, Our Way for the Jewish deaf, Yachad for the developmentally disabled, Israel Center in Jerusalem, and NCSY in Israel. *Keeping Posted with NCSY; Face the Nation—President's Newsletter; Mitzvah of the Month.*

———, WOMEN'S BRANCH (1923). 156 Fifth Ave., NYC 10010. (212)929-8857. Pres.

Sophie Ebert. Umbrella organization of Orthodox sisterhoods in U.S. and Canada, educating women in Jewish learning and observance; provides programming, leadership, and organizational guidance, conferences, conventions, and Marriage Committee. Works with Orthodox Union Commissions and outreach; supports Stern and Touro College scholarships and Jewish braille publications; supplies Shabbat candelabra for hospital patients; NGO representative at UN. *Hachodesh; Hakol*.

UNION OF ORTHODOX RABBIS OF THE UNITED STATES AND CANADA (1902). 235 E. Broadway, NYC 10002. (212)964-6337(8). Dir. Rabbi Hersh M. Ginsberg. Seeks to foster and promote Torah-true Judaism in the U.S. and Canada; assists in the establishment and maintenance of yeshivot in the U.S.; maintains committee on marriage and divorce and aids individuals with marital difficulties; disseminates knowledge of traditional Jewish rites and practices and publishes regulations on synagogal structure; maintains rabbinical court for resolving individual and communal conflicts. *HaPardes*.

UNION OF SEPHARDIC CONGREGATIONS, INC. (1929). 8 W. 70 St., NYC 10023. (212)873-0300. FAX: (212)724-6165. Pres. Rabbi Marc D. Angel; Bd. Chmn. Alvin Deutsch. Promotes the religious interests of Sephardic Jews; prints and distributes Sephardic prayer books. *Annual International Directory of Sephardic Congregations*.

UNITED LUBAVITCHER YESHIVOTH (1940). 841-853 Ocean Pkwy., Brooklyn, NY 11230. (718)859 7600. Supports and organizes Jewish day schools and rabbinical seminaries in the U.S. and abroad.

UNITED SYNAGOGUE OF CONSERVATIVE JUDAISM (1913). 155 Fifth Ave., NYC 10010 6802. (212)533-7800. FAX: (212) 353-9439. E-mail: 71263.276@compuserve.com.; www.uscj.org. Pres. Alan Ades; Exec. V.-Pres./CEO Rabbi Jerome M. Epstein. International organization of 800 Conservative congregations. Maintains 12 departments and 20 regional offices to assist its affiliates with religious, educational, youth, community, and administrative programming and guidance; aims to enhance the cause of Conservative Judaism, further religious obser-

vance, encourage establishment of Jewish religious schools, draw youth closer to Jewish tradition. Extensive Israel programs. *United Synagogue Review; Art/Engagement Calendar; Program Suggestions; Directory & Resource Guide; Book Service Catalogue of Publications*.

———, COMMISSION ON JEWISH EDUCATION (1930). 155 Fifth Ave., NYC 10010. (212)533-7800. FAX: (212)353-9439. Chmn. Dr. Jack Porter; Cochmn. Rabbi Marim Charry; Dir. Rabbi Robert Abramson. Develops educational policy for the United Synagogue of Conservative Judaism and sets the educational direction for Conservative congregations, their schools, and the Solomon Schechter Day Schools. Seeks to enhance the educational effectiveness of congregations through the publication of materials and in-service programs. *Tov L'Horot; Your Child; Shibley Schechter; Advisories*.

———, COMMISSION ON SOCIAL ACTION AND PUBLIC POLICY (1958). 155 Fifth Ave., NYC 10010. (212)533-7800. FAX: (212)353-9439. Cochmn. Marc Gary, Norman Stern (Canada); Dir. Sarrae Crane. Develops and implements positions and programs on issues of social action and public policy for the United Synagogue of Conservative Judaism; represents these positions to other Jewish and civic organizations, the media, and government; and provides guidance, both informational and programmatic, to its affiliated congregations in these areas. *HaMa'aseh*.

———, JEWISH EDUCATORS ASSEMBLY (1951). 106-06 Queens Blvd., Forest Hills, NY 11375-4248. (718)268-9452. FAX: (718)520-4369. Pres. Dr. Howard B. Rosenblatt; Exec. Dir. Dr. Hyman J. Campeas. Promotes the vitality of the Conservative movement by encouraging professional growth and development, maintaining professional standards, acting as an advocate for Jewish education, and supporting educators' well-being. Services offered: annual convention, placement service, career services, research grants, and personal benefits. *V'Aleh Ha-Chadashot newsletter*.

———, KADIMA (formerly PRE-USY; reorg. 1968). 155 Fifth Ave., NYC 10010-6802. (212)533-7800. FAX: (212)353-9439. E-mail: 71263.400@compuserve.com. Dir.

Ari Y. Goldberg. Involves Jewish preteens in a meaningful religious, educational, and social environment; fosters a sense of identity and commitment to the Jewish community and the Conservative movement; conducts synagogue-based chapter programs and regional Kadima days and weekends. *Mitzvah of the Month; Kadima Keshet; Chagim; Advisors Aid; Games; quarterly Kol Kadima magazine.*

———, NORTH AMERICAN ASSOCIATION OF SYNAGOGUE EXECUTIVES (1948). 324 S. Mason Rd., St. Louis, MO 63141. (314)576-9990. FAX: (324)576-9994. Pres. Jan Baron; Hon. Pres. Ralph B. Kirshbaum. Aids congregations affiliated with the United Synagogue of Conservative Judaism to further the aims of Conservative Judaism through more effective administration (Program for Assistance by Liaisons to Synagogues—PALS); advances professional standards and promotes new methods in administration; cooperates in United Synagogue placement services and administrative surveys. *NAASE Connections Newsletter; NAASE Journal.*

———, UNITED SYNAGOGUE YOUTH OF (1951). 155 Fifth Ave., NYC 10010. (212)533-7800. FAX: (212)353-9439. Pres. Aryeh Kieffer; Exec. Dir. Jules A. Gutin. Seeks to strengthen identification with Conservative Judaism, based on the personality development, needs, and interests of the adolescent, in a mitzvah framework. *Achshav; Tikun Olam; A.J. Heschel Honor Society Newsletter; SATO Newsletter; USY Alumni Assn. Newsletter; USY Program Bank; Hakesher Newsletter for Advisors.*

VAAD MISHMERETH STAM (1976). 4901 16th Ave., Brooklyn, NY 11204. (718)438-4963. FAX: (718)438-9343. Pres. Rabbi David L. Greenfeld. A nonprofit consumer-protection agency dedicated to preserving and protecting the halakhic integrity of Torah scrolls, tefillin, phylacteries, and *mezuzoth*. Publishes material for laymen and scholars in the field of scribal arts; makes presentations and conducts examination campaigns in schools and synagogues; created an optical software system to detect possible textual errors in *stam*. Teaching and certifying *sofrim* worldwide. Offices in Israel, Strasbourg, Chicago, London, Manchester, Montreal, and Zurich. Publishes

Guide to Mezuzah and Encyclopedia of the Secret Aleph Beth. The Jewish Quill.

WOMEN'S LEAGUE FOR CONSERVATIVE JUDAISM (1918). 48 E. 74 St., NYC 10021. (212)628-1600. FAX: (212)772-3507. Pres. Evelyn Seelig; Exec. Dir. Bernice Balter. Parent body of Conservative (Matsorti) women's synagogue groups in U.S., Canada, Puerto Rico, Mexico, and Israel; provides programs and resources in Jewish education, social action, Israel affairs, American and Canadian public affairs, leadership training, community service programs for persons with disabilities, conferences on world affairs, study institutes, publicity techniques; publishes books of Jewish interest; contributes to support of Jewish Theological Seminary of America. *Women's League Outlook magazine; Ba'Olam world affairs newsletter.*

WORLD COUNCIL OF CONSERVATIVE/MATSORTI SYNAGOGUES (1957). 155 Fifth Ave., NYC 10010. (212)533-7800, ext. 2014, 2018. FAX: (212)533-9439. Pres. Rabbi Marc Liebhaber; Rabbi of Council, Rabbi Benjamin Z. Kreitman. International representative of Conservative organizations and congregations; promotes the growth and development of the Conservative movement in Israel and throughout the world; supports educational institutions overseas; holds biennial international conventions; represents the world Conservative movement on the Executive of the World Zionist Organization. *World Spectrum.*

WORLD UNION FOR PROGRESSIVE JUDAISM, LTD. (1926). 838 Fifth Ave., NYC 10021. (212)650-4090. FAX: (212)650-4099. Pres. Austin Beutel; Exec. Dir. Rabbi Richard G. Hirsch. International umbrella organization of Liberal Judaism; promotes and coordinates efforts of Liberal congregations throughout the world; starts new congregations, recruits rabbis and rabbinical students for all countries; organizes international conferences of Liberal Jews. *Rodnik; News Updates.*

SCHOOLS, INSTITUTIONS

ACADEMY FOR JEWISH RELIGION (1955). 15 W. 86 St., NYC 10024. (212)875-0540. FAX: (212)875-0541. Pres. Rabbi Shohama Wiener; Dean Rabbi Samuel Barth. The only rabbinic and cantorial seminary in the U.S. at which students explore the

full range of Jewish spiritual learning and practice. Graduates serve in Conservative, Reform, Reconstructionist, and Orthodox congregations, chaplaincies, and educational institutions. Programs include rabbinic and cantorial studies in NYC and on/off-campus nonmatriculated studies.

ANNENBERG RESEARCH INSTITUTE (*see* Center for Judaic Studies)

BALTIMORE HEBREW UNIVERSITY (1919). 5800 Park Heights Ave., Baltimore, MD 21215. (410)578-6900. FAX: (410)578-6940. E-mail: bhu@bhu.edu. Pres. Dr. Robert O. Freedman; Bd. Chmn. George B. Hess, Jr. Offers PhD, MA, BA, and AA programs in Jewish studies, Jewish education, biblical and Near Eastern archaeology, philosophy, literature, history, Hebrew language, literature, and contemporary Jewish civilization; School of Continuing Education; Joseph Meyerhoff Library; community lectures, film series, seminars. *The Scribe* (annual newsletter).

———, BALTIMORE INSTITUTE FOR JEWISH COMMUNAL SERVICE. (410)578-6932. FAX: (410)578-6940. Dir. Debra S. Weinberg. Trains Jewish communal professionals; offers a joint degree program: an MA from BHU and an MAJE from BHU, an MSW from U. of Maryland School of Social Work, or an MPS in policy sciences from UMBC.

———, BERNARD MANEKIN SCHOOL OF UNDERGRADUATE STUDIES. Dean Dr. George Berlin. BA program; interinstitutional program with Johns Hopkins University; interdisciplinary concentrations: contemporary Middle East, American Jewish culture, and the humanities; Russian/English program for new Americans; assoc. of arts (AA) degree in Jewish studies.

———, LEONARD AND HELEN R. STULMAN SCHOOL OF CONTINUING EDUCATION. Dean Dr. George Berlin. Noncredit program open to the community, offering a variety of courses, trips, and events covering a range of Jewish subjects.

———, PEGGY MEYERHOFF PEARLSTONE SCHOOL OF GRADUATE STUDIES. Dean Dr. Barry M. Gittlen. PhD and MA programs; MA in Jewish studies; MAJE in Jewish education; PhD in Jewish studies; a double master's degree with an MA

from BHU and an MAJE from BHU, an MSW from the University of Maryland School of Social Work, or an MPS in policy sciences from UMBC.

BRAMSON ORT TECHNICAL INSTITUTE (1977). 69-30 Austin St., Forest Hills, NY 11375. (718)261-5800. Dean of Academic Services Barry Glotzer. A two-year Jewish technical college offering certificates and associate degrees in technology and business fields, including computer, electronics technology, business management, ophthalmic technology, office technology. Extension sites in Manhattan and Brooklyn.

BRANDEIS-BARDIN INSTITUTE (1941). 1101 Peppertree Lane, Brandeis, CA 93064. (805)582-4450. FAX: (805)526-1398. E-mail: bbibci4u@aol.com. Pres. Judge Joseph Wapner; Exec. V.-Pres. Dr. Alvin Mars. A Jewish pluralistic, nondenominational educational institution providing programs for people of all ages: BCI (Brandeis Collegiate Institute), a summer leadership program for college-age adults from around the world; Camp Alonim, a summer Jewish experience for children 8-16; Gan Alonim Day Camp for children in kindergarten to 6th grade; House of the Book weekend retreats for adults, with leading contemporary Jewish scholars-in-residence; Jewish music concerts; Family Days, Family Weekends, Grandparents Weekends, Elderhostel, and a variety of Young Adult programs. *Monthly Updates*; *BBI Newsletter*; *BCI Alumni News*.

BRANDEIS UNIVERSITY (1948). 415 South St., Waltham, MA 02254. (617)736-2000. Pres. Jehuda Reinhartz; Provost Irving Epstein; Exec. V.-Pres. for Admin. Stanley Rumbaugh; Sr. V.-Pres. of Devel. Nancy Winship. Founded under Jewish sponsorship as a nonsectarian institution offering to all the highest quality undergraduate and graduate education. The Lown School is the center for all programs of teaching and research in the areas of Judaic studies, ancient Near Eastern studies, and Islamic and modern Middle Eastern studies. The school includes the Department of Near Eastern and Judaic Studies, which offers academic programs in the major areas of its concern; the Hornstein Program in Jewish Communal Service, a professional training program; the Cohen Center for Modern Jewish Studies, which

conducts research and teaching in contemporary Jewish studies, primarily in the field of American Jewish studies; and the Tauber Institute for the study of European Jewry. *Various newsletters, scholarly publications.*

CENTER FOR JUDAIC STUDIES, School of Arts and Sciences, University of Pennsylvania. (Merged with University of Pennsylvania, 1993; formerly Annenberg Research Institute, successor of Dropsie College.) 420 Walnut St., Philadelphia, PA 19106. (215)238-1290. FAX: (215) 238-1540. Dir. David B. Ruderman. *Jewish Quarterly Review.*

CLEVELAND COLLEGE OF JEWISH STUDIES (1964). 26500 Shaker Blvd., Beachwood, OH 44122. (216)464-4050. Pres. David S. Ariel; Dir. of Student Services Ronald M. Horvat. Provides courses in all areas of Judaic and Hebrew studies to adults and college-age students; offers continuing education for Jewish educators and administrators; serves as a center for Jewish life and culture; expands the availability of courses in Judaic studies by exchanging faculty, students, and credits with neighboring academic institutions; grants bachelor's and master's degrees.

DROPSIE COLLEGE FOR HEBREW AND COGNATE LEARNING (*see* Center for Judaic Studies)

FEINBERG GRADUATE SCHOOL OF THE WEIZMANN INSTITUTE OF SCIENCE (1958). 51 Madison Ave., NYC 10010. (212)779-2500. FAX: (212)779-3209. Chmn. Melvin Schwartz; Pres. Robert Asher; Dean Prof. Shmuel Safran. Situated on the Weizmann campus in Rehovot, Israel, provides the school's faculty and research facilities. Accredited by the Council for Higher Education of Israel and the NY State Board of Regents for the study of natural sciences, leading to MSc and PhD degrees.

GRATZ COLLEGE (1895). Old York Rd. and Melrose Ave., Melrose Park, PA 19027. (215)635-7300. FAX: (215)635-7320. Bd. Chmn. William L. Landsburg; Pres. Dr. Gary S. Schiff. Offers a wide variety of undergraduate and graduate degrees and continuing education programs in Judaic, Hebraic, and Middle Eastern studies. Grants BA and MA in Jewish studies, MA in Jewish education (joint program in special needs education with La Salle U.),

MA in Jewish music, MA in Jewish liberal studies, MA in Jewish communal studies, certificates in Jewish communal studies (joint program with U. of Penna. School of Social Work), Jewish education, Israel studies, Judaica librarianship (joint program with Drexel U.), and other credentials. Joint graduate program in Jewish communal studies with U. of Penna. Net-ky Division of Continuing Education offers courses in Hebrew, Yiddish, Judaica, education, etc. High-school-level programs are offered by the Jewish Community High School of Gratz College. *Various newsletters, annual academic bulletin, scholarly publications, centennial volume and occasional papers.*

HEBREW COLLEGE (1921). 43 Hawes St., Brookline, MA 02146. (617)232-8710. FAX: (617)734-9769. Pres. Dr. David M. Gordis; Bd. Chmn. Dr. Norman P. Spack. Serves more than 2,000 students in undergraduate and graduate programs, institutes for family and early childhood educators, Jewish music practitioners and other professional educators, and its Center for Adult Jewish Study. Serves youth of Greater Boston through Prozdor high school and overnight Camp Yavneh in Northwood, N.H. Through Wilstein Institute of Jewish Policy Studies engages in research, analysis, and strategic planning in areas of Jewish communal interests. *Hebrew College Today.*

HEBREW SEMINARY OF THE DEAF (1992). 4435 W. Oakton, Skokie, IL 60076. (847) 677-6724; 677-3330. FAX: (847)677-7945. Pres. Rabbi Douglas Goldhamer; Bd. Cochmn. Rabbi William Frankel, Alan Crane. Trains deaf and hearing men and women to become rabbis and teachers for Jewish deaf communities across America. All classes in the 5-year program are interpreted in Sign Language. Rabbis teaching in the seminary are Reform, Conservative, and Reconstructionist.

HEBREW THEOLOGICAL COLLEGE (1922). 7135 N. Carpenter Rd., Skokie, IL 60077. (312)267-9800. Chancellor Rabbi Dr. Jerold Isenberg. An institution of higher Jewish learning which includes a rabbinical school; school of liberal arts and sciences; division of advanced Hebrew studies; Fasman Yeshiva High School; Anne M. Blitstein Teachers Institute for Women; Wm. and Lillian Kanter School

of Liberal Arts & Sciences; Max Bressler School of Advanced Hebrew Studies. *Or Shmuel; Torah Journal; Likutei P'shatim; Turrets of Silver.*

HEBREW UNION COLLEGE—JEWISH INSTITUTE OF RELIGION (1875). 3101 Clifton Ave., Cincinnati, OH 45220. (513)221-1875. FAX: (513)221-1847. Pres. Sheldon Zimmerman; Chancellor Dr. Alfred Gottschalk; V.-Pres., Admin. & Finance Arthur R. Grant; V.-Pres. Devel. John S. Borden; Chmn. Bd. Govs. Burton Lehman; Provost Dr. Norman J. Cohen. Academic centers: 3101 Clifton Ave., Cincinnati, OH 45220 (1875), Dean Kenneth Ehrlich. 1 W. 4 St., NYC 10012 (1922), Dean Rabbi Zahara Davidowitz-Farkas. FAX: (212) 388-1720. 3077 University Ave., Los Angeles, CA 90007 (1954), Dean Lee Bycel; FAX: (213)747-6128. 13 King David St., Jerusalem, Israel 94101 (1963), Dean Michael L. Klein; FAX: (972-2)6251478. Prepares students for Reform rabbinate, cantorate, religious-school teaching and administration, communal service, academic careers; promotes Jewish studies; maintains libraries, archives, and museums; offers master's and doctoral degrees; engages in archaeological excavations; publishes scholarly works through Hebrew Union College Press. *American Jewish Archives; Bibliographica Judaica; HUC-JIR Catalogue; Hebrew Union College Annual; Studies in Bibliography and Booklore; The Chronicle; HUC-JIR Annual Report.*

—, AMERICAN JEWISH PERIODICAL CENTER (1957). 3101 Clifton Ave., Cincinnati, OH 45220. (513)221-1875, ext. 294. Dir. Herbert C. Zafren. Maintains microfilms of all American Jewish periodicals 1823-1925, selected periodicals since 1925. *Jewish Periodicals and Newspapers on Microfilm (1957); First Supplement (1960); Augmented Edition (1984).*

—, EDGAR F. MAGNIN SCHOOL OF GRADUATE STUDIES (1956). 3077 University Ave., Los Angeles, CA 90007. (213)749-3424. FAX: (213)747-6128. Dir. Stanley Chyet. Supervises programs leading to PhD (education), DHS, DHL, and MA degrees; participates in cooperative PhD programs with U. of S. Calif.

—, GRADUATE STUDIES PROGRAM. 1 West 4 St. NYC 10012. (212)674-5300, ext. 228. FAX: (212)388-1720. Dean Rabbi Zahara Davidowitz-Farkas; Dir.

Kerry M. Olitzky. Offers the DHL (doctor of Hebrew letters) degree in a variety of fields; the MAJS (master of arts in Judaic studies), a multidisciplinary degree; and is the only Jewish seminary to offer the DMin (doctor of ministry) degree in pastoral care and counseling.

—, IRWIN DANIELS SCHOOL OF JEWISH COMMUNAL SERVICE (1968). 3077 University Ave., Los Angeles, CA 90007. (213)749-3424. FAX: (213)747-6128. Dir. Steven J. Windmueller. Offers certificate and master's degree to those employed in Jewish communal services, or preparing for such work; offers joint MA in Jewish education and communal service with Rhea Hirsch School; offers dual degrees with the School of Social Work, the School of Public Administration, the Annenberg School for Communication, and the School of Gerontology of the U. of S. Calif. and with other institutions. Single master's degrees can be completed in 15 months and certificates are awarded for the completion of two full-time summer sessions.

—, JACOB RADER MARCUS CENTER OF THE AMERICAN JEWISH ARCHIVES (1947). 3101 Clifton Ave., Cincinnati, OH 45220. (513)221-1875 ext. 403. FAX: (513)221-7812. Admin. Dir. Abraham Peck. Promotes the study and preservation of the Western Hemisphere Jewish experience through research, publications, collection of important source materials, and a vigorous public-outreach program. *American Jewish Archives; monographs, publications, and pamphlets.*

—, JEROME H. LOUCHHEIM SCHOOL OF JUDAIC STUDIES (1969). 3077 University Ave., Los Angeles, CA 90007. (213)749-3424. FAX: (213)747-6128. Dir. David Ellenson. Offers programs leading to MA, BS, BA, and AA degrees; offers courses as part of the undergraduate program of the U. of S. Calif.

—, NELSON GLUECK SCHOOL OF BIBLICAL ARCHAEOLOGY (1963). 13 King David St., Jerusalem, Israel 94101. (972)2-6203333. FAX: (972)2-6251478. Dir. Avraham Biran. Offers graduate-level research programs in Bible and archaeology. Summer excavations are carried out by scholars and students. University credit may be earned by participants in excavations. Consortium of colleges, universities, and seminaries is affiliated with the school. Skirball Museum

of Biblical Archaeology (artifacts from Tel Dan, Tel Gezer, and Aroer).

———, RHEA HIRSCH SCHOOL OF EDUCATION (1967). 3077 University Ave., Los Angeles, CA 90007. (213)749-3424. FAX: (213)747-6128. Dir. Sara Lee. Offers PhD and MA programs in Jewish and Hebrew education; conducts joint degree programs with U. of S. Calif.; offers courses for Jewish teachers, librarians, and early educators on a nonmatriculating basis; conducts summer institutes for professional Jewish educators.

———, SCHOOL OF EDUCATION (1947). 1 W. 4 St., NYC 10012. (212)674-5300, ext. 228. FAX: (212)388-1720. Dean Rabbi Zahara Davidowitz-Farkas; Dir. Kerry M. Olitzky. Trains teachers and principals for Reform religious schools; offers MA degree with specialization in religious education.

———, SCHOOL OF GRADUATE STUDIES (1949). 3101 Clifton Ave., Cincinnati, OH 45220. (513)221-1875, ext. 230. FAX: (513)221-0321. Dir. Alan Cooper. Offers programs leading to MA and PhD degrees; offers program leading to DHL degree for rabbinic graduates of the college.

———, SCHOOL OF JEWISH STUDIES (1963). 13 King David St., Jerusalem, Israel, 94101. (972)2-6203333. FAX: (972)2-6251478. Dean Michael L. Klein; Assoc. Dean Rabbi Shaul R. Feinberg. Offers first year of graduate rabbinic, cantorial, and Jewish education studies (required) for American students; program leading to ordination for Israeli rabbinic students; undergraduate one-year work/study program on a kibbutz and in Jerusalem in cooperation with Union of American Hebrew Congregations; Hebrew Ulpan for Olim; Abramov Library of Judaica, Hebraica, Ancient Near East and American Jewish Experience; Skirball Museum of Biblical Archaeology; public outreach programs (lectures, courses, concerts, exhibits).

———, SCHOOL OF SACRED MUSIC (1947). 1 W. 4 St., NYC 10012. (212)674-5300, ext. 225. FAX: (212)388-1720. Dir. Israel Goldstein. Trains cantors for congregations; offers MSM degree. *Sacred Music Press*.

———, SKIRBALL CULTURAL CENTER AND SKIRBALL MUSEUM (see p. 558)

INSTITUTE OF TRADITIONAL JUDAISM (1990). 811 Palisade Ave., Teaneck, NJ

07666. (201)801-8787. FAX: (201)801-0449. Rector (*Reish Metivta*) Rabbi David Weiss Halivni; Dean Rabbi Ronald D. Price. A nondenominational halakhic rabbinical school dedicated to genuine faith combined with intellectual honesty and the love of Israel. Graduates receive "yoreh yoreh" *smikhah*.

JEWISH THEOLOGICAL SEMINARY OF AMERICA (1886; reorg. 1902). 3080 Broadway, NYC 10027-4649. (212)678-8000. FAX: (212)678-8947. Chancellor Dr. Ismar Schorsch; Bd. Chmn. Gershon Kekst. Operates undergraduate and graduate programs in Judaic studies; professional schools for training Conservative rabbis and cantors; Melton Research Center for Jewish Education; the Jewish Museum; and such youth programs as the Ramah Camps and the Prozdor high-school division. Produces network television programs in cooperation with interfaith broadcasting commission. *Academic Bulletin; JTS Magazine; Gleanings; Seminary Update*.

———, ALBERT A. LIST COLLEGE OF JEWISH STUDIES (formerly SEMINARY COLLEGE OF JEWISH STUDIES-TEACHERS INSTITUTE) (1909). 3080 Broadway, NYC 10027. (212)678-8826. Dean Dr. Shuly Rubin Schwartz. Offers complete undergraduate program in Judaica leading to BA degree; conducts joint programs with Columbia University and Barnard College enabling students to receive two BA degrees.

———, DEPARTMENT OF RADIO AND TELEVISION (1944). 3080 Broadway, NYC 10027. (212)678-8020. Produces radio and TV programs expressing the Jewish tradition in its broadest sense, including hour-long documentaries on NBC and ABC. Distributes cassettes of programs at minimum charge.

———, GRADUATE SCHOOL (formerly INSTITUTE FOR ADVANCED STUDY IN THE HUMANITIES) (1968). 3080 Broadway, NYC 10027. (212)678-8024. Dean Dr. Stephen P. Garfinkel. Programs leading to MA, MPhil, DHL, and PhD degrees in Jewish studies, Bible, Jewish education, history, literature, ancient Judaism, philosophy, rabbinics, medieval Jewish studies, art and material culture, women's studies, Midrash, and modern Jewish studies; dual degree with Columbia University School of Social Work.

- , H.L. MILLER CANTORIAL SCHOOL AND COLLEGE OF JEWISH MUSIC (1952). 3080 Broadway, NYC 10027. (212)678-8036. FAX: (212)678-8947. Dean Rabbi Morton M. Leifman. Trains cantors, music teachers, and choral directors for congregations. Offers full-time programs in sacred music leading to degrees of MSM and DSM, and diploma of *Hazan*.
- , JEWISH MUSEUM (see p. 555)
- , LIBRARY OF THE JEWISH THEOLOGICAL SEMINARY. 3080 Broadway, NYC 10027. (212)678-8075. FAX: (212)678-8998. Librarian Dr. Mayer E. Rabinowitz. Contains one of the largest collections of Hebraica and Judaica in the world, including manuscripts, incunabula, rare books, and Cairo Geniza material. The 300,000-volume collection is housed in a state-of-the-art building and is open to the public. *Between the Lines*.
- , LOUIS FINKELSTEIN INSTITUTE FOR RELIGIOUS AND SOCIAL STUDIES (1938). 3080 Broadway, NYC 10027. (212)678-8020. FAX: (212)678-8947. Dir. Dr. Burton Visotzky. A scholarly interreligious forum for clergy and seminarians to study and discuss important social and moral issues.
- , MELTON RESEARCH CENTER FOR JEWISH EDUCATION (1960). 3080 Broadway, NYC 10027. (212)678-8031. Dir. Dr. Steven M. Brown; Admin. Pauline Rotmil. Develops new curricula and materials for Jewish education; prepares educators through seminars and in-service programs; maintains consultant and supervisory relationships with a limited number of pilot schools; develops and implements research initiatives; sponsors "renewal" retreats. *Gleanings*.
- , NATIONAL RAMAH COMMISSION (1947). 3080 Broadway, NYC 10027. (212)678-8881. FAX: (212)749-8251. Pres. Alan H. Silberman; Natl. Dir. Sheldon Dorph. Sponsors an international network of 14 summer camps located in the US, Canada, South America, Russia, and Israel, emphasizing Jewish education, living, and culture; offers opportunities for qualified college students and older to serve as counselors, administrators, specialists, etc., and programs for children with special needs (Tikvah program); offers special programs in U.S. and Israel, including National Ramah Staff Training Institute, Ramah Israel Seminar, Ulpan Ramah Plus, and Tichon Ramah Yerushalayim. Family and synagogue tours to Israel and summer day camp in Israel for Americans.
- , PROZDOR (1951). 3080 Broadway, NYC 10027. (212)678-8824. Principal Rabbi Judd Kruger Levingston; Community Advisory Board Chmn. Howard Rubin. The Hebrew high school of JTS, offers a supplementary Jewish education with course work in classical texts, Hebrew, interdisciplinary seminars, training in educational leadership, and classes for college credit. Classes meet one evening a week and on Sundays in Manhattan and at affiliated programs.
- , RABBINICAL SCHOOL (1886). 3080 Broadway, NYC 10027. (212)678-8817. Dean Rabbi William Lebeau. Offers a program of graduate and professional studies leading to the degree of Master of Arts and ordination; includes one year of study in Jerusalem and an extensive field-work program.
- , SAUL LIEBERMAN INSTITUTE OF JEWISH RESEARCH (1985). 3080 Broadway, NYC 10027. (212)678-8994. Engaged in preparing for publication a series of scholarly editions of selected chapters of the Talmud. The following projects support and help disseminate the research: Talmud Text Database; Bibliography of Talmudic Literature; Catalogue of Geniza Fragments.
- , SCHOCKEN INSTITUTE FOR JEWISH RESEARCH (1961). 6 Balfour St., Jerusalem, Israel 92102. (972)2-631288. Dir. Shmuel Glick. Comprises the Schocken collection of rare books and manuscripts and a research institute dedicated to the exploration of Hebrew religious poetry (*piyyut*). *Schocken Institute Yearbook (P'raqim)*.
- , WILLIAM DAVIDSON GRADUATE SCHOOL OF JEWISH EDUCATION (1996). 3080 Broadway, NYC 10027. (212) 678-8030. Dean Dr. Aryeh Davidson. Offers master's and doctoral degrees in Jewish education; continuing education courses for Jewish educators and Jewish communal professionals; and programs that take advantage of the latest technology, including distance learning and interactive video classrooms.
- MAALOT-A SEMINARY FOR CANTORS AND JUDAISTS (1987). 15 W. Montgomery

- Ave., Suite 204, Rockville, MD 20850. (301)309-2310. FAX: (301)309-2328. Pres./Exec. Off. David Shneyer. An educational program established to train individuals in Jewish music, the liturgical arts, and the use, design, and application of Jewish customs and ceremonies. Offers classes, seminars, and an independent study program.
- MESIVTA YESHIVA RABBI CHAIM BERLIN RABBINICAL ACADEMY (1905). 1605 Coney Island Ave., Brooklyn, NY 11230. (718)377-0777. Exec. Dir. Y. Mayer Lasker. Maintains fully accredited elementary and high schools; collegiate and postgraduate school for advanced Jewish studies, both in America and Israel; Camp Morris, a summer study retreat; Prof. Nathan Isaacs Memorial Library; Gur Aryeh Publications.
- NER ISRAEL RABBINICAL COLLEGE (1933). 400 Mt. Wilson Lane, Baltimore, MD 21208. (410)484-7200. FAX: (410)484-3060. Rabbi Yaakov S. Weinberg, Rosh Hayeshiva; Pres. Rabbi Herman N. Neuberger. Trains rabbis and educators for Jewish communities in America and worldwide. Offers bachelor's, master's, and doctoral degrees in talmudic law, as well as teacher's diploma. College has four divisions: Israel Henry Beren High School, Rabbinical College, Teachers Training Institute, Graduate School. Maintains an active community-service division. Operates special programs for Iranian and Russian Jewish students. *Ner Israel Update; Alumni Bulletin; Ohr Hanair Talmudic Journal; Iranian B'nei Torah Bulletin.*
- RABBINICAL COLLEGE OF TELSHE, INC. (1941). 28400 Euclid Ave., Wickliffe, OH 44092. (216)943-5300. Pres. Rabbi Mordecai Gifter; V.-Pres. Rabbi Abba Zalka Gewirtz. College for higher Jewish learning specializing in talmudic studies and rabbinics; maintains a preparatory academy including a secular high school, postgraduate department, teacher-training school, and teachers' seminary for women. *Pri Etz Chaim; Peer Mordechai; Alumni Bulletin.*
- RECONSTRUCTIONIST RABBINICAL COLLEGE (1968). 1299 Church Rd., Wyncote, PA 19095. (215)576-0800. FAX: (215)576-6143. E-mail: rrcinfo@rrc.edu. Pres. David Teutsch; Bd. Chmn. Jacques G. Pomeranz; Genl. Chmn. Aaron Ziegelman. Coeducational. Trains rabbis for all areas of Jewish communal life: synagogues, academic and educational positions, Hillel centers, federation agencies, and chaplaincy for hospitals, hospices, and geriatric centers; confers title of rabbi and grants degrees of Master and Doctor of Hebrew Letters. *RRC Report; Reconstructionist.*
- SPERTUS INSTITUTE OF JEWISH STUDIES (1924). 618 S. Michigan Ave., Chicago, IL 60605. (312)922-9012. FAX: (312)922-6406. Pres. Howard A. Sulkin; Bd. Chmn. Arnold S. Levy; V.-Pres. for Academic Affairs Byron L. Sherwin; Dir. Asher Library Michael Terry. An accredited institution of higher learning offering doctor of Jewish studies degree; master's degree programs in Jewish studies, Jewish education, Jewish communal service, and human-services administration; plus an extensive program of continuing education. Major resources of the college encompass Spertus Museum, Asher Library, Chicago Jewish Archives, and Spertus College of Judaica Press.
- , SPERTUS MUSEUM (*see* p. 558)
- TOURO COLLEGE (1970). Executive Offices: Empire State Bldg., 350 Fifth Ave., Suite 1700, NYC 10118. (212)643-0700. FAX: (212)643-0759. Pres. Dr. Bernard Lander; Bd. Chmn. Mark Hasten. Chartered by NY State Board of Regents as a nonprofit four-year college with Judaic studies, health sciences, business, and liberal arts programs leading to BA, BS, and MA degrees; emphasizes relevance of Jewish heritage to general culture of Western civilization. Also offers JD degree and a biomedical program leading to the MD degree from Technion-Israel Institute of Technology, Haifa.
- , COLLEGE OF LIBERAL ARTS AND SCIENCES. 27-33 W. 23 St., NYC 10010. (212)463-0400. FAX: (212)627-9144. Exec. Dean Stanley Boylan. Offers comprehensive Jewish studies along with studies in the arts, sciences, humanities, and preprofessional studies in health sciences, law, accounting, business, computer science, education, and finance. Women's Division, 160 Lexington Ave., NYC 10016. (212)213-2230. FAX: (212)683-3281. Dean Sara E. Freifeld.
- , JACOB D. FUCHSBERG LAW CENTER (1980). Long Island Campus, 300 Nassau Rd., Huntington, NY 11743. (516)

421-2244. Dean Howard A. Glickstein. Offers studies leading to JD degree.

———, BARRY Z. LEVINE SCHOOL OF HEALTH SCIENCES AND CENTER FOR BIOMEDICAL EDUCATION (1970). 135 Common Rd., Bldg. #10, Dix Hills, NY 11746. (516)673-3200. Dean Dr. Joseph Weisberg. Along with the Manhattan campus, offers 5 programs: 5-year program leading to MA from Touro and MD from Faculty of Medicine of Technion-Israel Institute of Technology, Haifa; BS/MA—physical therapy and occupational therapy programs; BS—physician assistant and health-information management programs.

———, SCHOOL OF GENERAL STUDIES. 240 E. 123 St., NYC 10021. (212)722-1575. Dean Stephen Adolphus. Offers educational opportunities to minority groups and older people; courses in the arts, sciences, humanities, and special programs of career studies.

———, TOURO COLLEGE FLATBUSH CENTER (1979). 1277 E. 14 St., Brooklyn, NY 11230. (718)253-7538. Dean Robert Goldschmidt. A division of the College of Liberal Arts and Sciences; options offered in accounting and business, education, mathematics, political science, psychology, and speech. Classes are given on weeknights and during the day on Sunday.

———, GRADUATE SCHOOL OF JEWISH STUDIES (1981). 160 Lexington Ave., NYC 10016. (212)213-2230. FAX: (212)683-3281. Pres. Bernard Lander; Dean Michael A. Shmidman. Offers courses leading to an MA in Jewish studies, with concentrations in Jewish history or Jewish education. Students may complete part of their program in Israel, through MA courses offered by Touro faculty at Touro's Jerusalem center.

———, INSTITUTE OF JEWISH LAW. (516) 421-2244. Based at Fuchsberg Law Center, serves as a center and clearinghouse for study and teaching of Jewish law. Coedits *Dinei Israel* (Jewish Law Journal) with Tel Aviv University Law School.

———, TOURO COLLEGE ISRAEL CENTER. 23 Rehov Shivtei Yisrael, Jerusalem. 2-894-086/088. Assoc. Dean Carmi Horowitz; Resident Dir. Chana Sosevsky. Offers undergraduate courses in business,

computer science, and education. Houses the MA degree program in Jewish studies. The Touro Year Abroad Option for American students is coordinated from this center.

———, MOSCOW BRANCH. Oztozhenka #38, Moscow, Russia 119837. Offers BS program in business and BA program in Jewish studies.

UNIVERSITY OF JUDAISM (1947). 15600 Mulholland Dr., Bel Air, CA 90077. (310) 476-9777. FAX: (310)471-1278. Pres. Dr. Robert D. Wexler; V.-Pres. Academic Affairs Dr. Hanan Alexander; Asst. Dean of Students Dr. Jill Landesberg. The College of Arts and Sciences is an accredited liberal arts college for undergraduates offering a core curriculum of Jewish, Western, and non-Western studies, with majors including bioethics (a premedical track in partnership with Cedars-Sinai Medical Center), business, English, Jewish studies, journalism, literature & politics, political science, psychology, and U.S. public policy. Accredited graduate programs in nonprofit business administration (MBA), Jewish education, and psychology with an emphasis on developmental disabilities. The Ziegler School of Rabbinic Studies provides an intensive four-year program with Conservative ordination. Home of the Center for Policy Options, conducting public policy research in areas of concern to the Jewish community, and the Whizin Center for the Jewish Future, a research and programming institute. Offers the largest adult Jewish education program in the U.S., cultural-arts programs, and a variety of outreach services for West Coast Jewish communities. *Bulletin of General Information; University of Judaism Magazine*.

WEST COAST TALMUDICAL SEMINARY (Yeshiva Ohr Elchonon Chabad) (1953). 7215 Waring Ave., Los Angeles, CA 90046. (213)937-3763. FAX: (213)937-9456. Dean Rabbi Ezra Schochet. Provides facilities for intensive Torah education as well as Orthodox rabbinical training on the West Coast; conducts an accredited college preparatory high school combined with a full program of Torah-talmudic training and a graduate talmudical division on the college level. *Torah Quiz; Kovetz Migdal Ohr; Kovetz Ohr HaMigdal*.

YESHIVA TORAH VODAATH AND MESIVTA TORAH VODAATH RABBINICAL SEMINARY (1918). 425 E. 9 St., Brooklyn, NY 11218. (718)941-8000. Bd. Chmn. Chaim Leshkowitz. Offers Hebrew and secular education from elementary level through rabbinical ordination and postgraduate work; maintains a teachers institute and community-service bureau; maintains a dormitory and a nonprofit camp program for boys. *Chronicle; Mesivta Vanguard; Thought of the Week; Torah Vodaath News; Ha'Mesifta.*

—, **YESHIVA TORAH VODAATH ALUMNI ASSOCIATION** (1941). 425 E. 9 St., Brooklyn, NY 11218. (718)941-8000. Pres. George Weinberger. Promotes social and cultural ties between the alumni and the schools through classes and lectures and fund-raising; offers vocational guidance to students; operates Camp Torah Vodaath; sponsors research fellowship program for boys. *Annual Journal; Hamesivta Torah periodical.*

YESHIVA UNIVERSITY (1886). Main Campus, 500 W. 185 St., NYC 10033-3201. (212)960-5400. FAX: (212)960-0055. Pres. Dr. Norman Lamm; Chmn. Bd. of Trustees David S. Gottesman. In its second century, the nation's oldest and most comprehensive independent university founded under Jewish auspices, with 18 undergraduate and graduate schools, divisions, and affiliates; widespread programs of research and community outreach; publications; and a museum. A broad range of curricula lead to bachelor's, master's, doctoral, and professional degrees. Undergraduate schools provide general studies curricula supplemented by courses in Jewish learning; graduate schools prepare for careers in medicine, law, social work, Jewish education, psychology, Jewish studies, and other fields. It has seven undergraduate schools, seven graduate and professional schools, and four affiliates. *Yeshiva University Review; Yeshiva University Today.*

Yeshiva University has four campuses in Manhattan and the Bronx: Main Campus, 500 W. 185 St., NYC 10033-3201; Midtown Center, 245 Lexington Ave., NYC 10016-4699; Brookdale Center, 55 Fifth Ave., NYC 10003-4391; Jack and Pearl Resnick Campus, Eastchester Rd. & Morris Pk. Ave., Bronx, NY 10461-1602. Undergraduate schools for men at Main

Campus (212)960-5400: Yeshiva College (Bd. Chmn. Jay Schottenstein; Dean Dr. Norman T. Adler) provides liberal arts and sciences curricula; grants BA degree. Isaac Breuer College of Hebraic Studies (Dean Dr. Michael D. Shmidman) awards Hebrew teacher's diploma, AA, BA, and BS. James Striar School of General Jewish Studies (Dean Dr. Michael D. Shmidman) grants AA degree. Yeshiva Program/Mazer School of Talmudic Studies (Dean Rabbi Zevulun Charlop) offers advanced course of study in Talmudic texts and commentaries. Beit Midrash Program (Dean Dr. Michael D. Shmidman) offers diversified curriculum combining Talmud with Jewish studies.

Undergraduate school for women at Midtown Center (212)340-7700: Stern College for Women (Bd. Chmn. Lea Eisenberg; Dean Dr. Karen Bacon) offers liberal arts and sciences curricula supplemented by Jewish studies programs; awards BA, AA, and Hebrew teacher's diploma.

Sy Syms School of Business at Main Campus and Midtown Center (Bd. Chmn. Josh S. Weston; Dean Dr. Harold Nierenberg) offers undergraduate business curricula in conjunction with study at Yeshiva College or Stern College; grants BS degree.

—, **ALBERT EINSTEIN COLLEGE OF MEDICINE** (1955). Eastchester Rd. & Morris Pk. Ave., Bronx, NY 10461-1602. (718)430-2000. Pres. Dr. Norman Lamm; Chprs. Bd. of Overseers Burton P. Resnick; Dean Dr. Dominick P. Purpura. Prepares physicians and conducts research in the health sciences; awards MD degree; includes Sue Golding Graduate Division of Medical Sciences (Dir. Dr. Michael D. Brenowitz), which grants PhD degree. Einstein's clinical facilities and affiliates encompass Jack D. Weiler Hospital of Albert Einstein College of Medicine, Jacobi Medical Center, Montefiore Medical Center, Long Island Jewish Medical Center, Beth Israel Medical Center, Catholic Medical Center of Brooklyn and Queens, Bronx-Lebanon Hospital Center, Flushing Hospital Medical Center, Wyckoff Heights Medical Center, and Rose F. Kennedy Center for Research in Mental Retardation and Human Development. *Einstein; Einstein Today; Einstein Quarterly Journal of Biology and Medicine.*

- _____, ALUMNI OFFICE, 500 W. 185 St., NYC 10033-3201. (212)960-5373. University Dir. Alumni Affairs Robert R. Saltzman; Dir. Undergraduate Alumni Relations Toby Hilsenrad Weiss. Seeks to foster a close allegiance of alumni to their alma mater by maintaining ties with all alumni and servicing the following associations: Yeshiva College Alumni (Pres. Harry Peters); Stern College for Women Alumnae (Pres. Jan Schechter); Sy Syms School of Business Alumni (Pres. RoAnna Bienstock); Albert Einstein College of Medicine Alumni (Pres. Dr. Sally Shaywitz); Ferkauf Graduate School of Psychology Alumni (Pres. Dr. Judith Kaufman); Wurzweiler School of Social Work Alumni (Coord. Lori M. Zimmerman); Rabbinic Alumni (Pres. Rabbi Marc D. Angel); Benjamin N. Cardozo School of Law Alumni (Chmn. Karel Turner). *Yeshiva University Review*; *AECOM Alumni News*; *Wurzweiler Update*; *Jewish Social Work Forum*.
- _____, AZRIELI GRADUATE SCHOOL OF JEWISH EDUCATION AND ADMINISTRATION (1945). 245 Lexington Ave., NYC 10016-4699. (212)340-7705. Dir. Dr. Yitzchak S. Handel. Offers MS degree in Jewish elementary and secondary education; specialist's certificate and EdD in administration and supervision of Jewish education. Block Education Program, initiated under a grant from the Jewish Agency's L.A. Pincus Fund for the Diaspora, provides summer course work to complement year-round field instruction in local communities.
- _____, BELFER INSTITUTE FOR ADVANCED BIOMEDICAL STUDIES (1978). Eastchester Rd. & Morris Pk. Ave., Bronx, NY 10461-1602. (718)430-4106. Dir. Dr. Chester M. Edelman, Jr. Integrates and coordinates the Albert Einstein College of Medicine's postdoctoral research and training-grant programs in the basic and clinical biomedical sciences. Awards certificate as research fellow or research associate on completion of training.
- _____, BENJAMIN N. CARDOZO SCHOOL OF LAW (1976). 55 Fifth Ave., NYC 10003-4391. (212)790-0200. Pres. Dr. Norman Lamm; Chmn. Bd. of Dirs. Earle I. Mack; Dean Paul Verkuil. Provides innovative courses of study within a traditional legal framework; program includes judicial internships; grants juris doctor (JD) degree. Programs and services include institute for advanced legal studies; center for ethics in the practice of law; legal services clinic; international institute and Israel program; institute of Jewish law; international law and human-rights programs; and other special programs. *Cardozo Law Review*; *Cardozo Arts and Entertainment Law Journal*; *Cardozo Women's Law Journal*; *Cardozo Journal of International and Comparative Law*; *Cardozo Studies in Law and Literature*; *Journal of the Copyright Society of the USA*; *Post-Soviet Media Law and Policy Newsletter*; *New York Real Estate Reporter*.
- _____, BERNARD REVEL GRADUATE SCHOOL (1935). 500 W. 185 St., NYC 10033-3201. (212)960-5253. Pres. Dr. Norman Lamm; Chmn. Bd. of Dirs. Mordecai D. Katz; Dean Dr. Arthur Hyman. Offers graduate programs in Bible, Talmudic studies, Jewish history, and Jewish philosophy; confers MA and PhD degrees. Harry Fischel School for Higher Jewish Studies offers the Revel program during the summer.
- _____, FERKAUF GRADUATE SCHOOL OF PSYCHOLOGY (1957). Eastchester Rd. & Morris Pk. Ave., Bronx, NY 10461-1602. (718)430-3850. Pres. Dr. Norman Lamm; Chmn. Bd. of Govs. Samson Bitensky; Dean Dr. Lawrence J. Siegel. Offers MA in general psychology; PsyD in clinical and school psychology; and PhD in school, developmental, and clinical health psychology.
- _____, (affiliate) RABBI ISAAC ELCHANAN THEOLOGICAL SEMINARY (1896). 2540 Amsterdam Ave., NYC 10033-9986. (212)960-5344. Chmn. Bd. of Trustees Judah Feinerman; V.-Pres. for Administration & Professional Education Rabbi Robert S. Hirt; Dean Rabbi Zevulun Charlop. Largest center in the Western Hemisphere for higher learning in the Orthodox tradition of Judaism. RIETS complex encompasses 15 educational entities and a major service and outreach center with some 20 programs. Grants *semikhah* (ordination) and the degrees of master of religious education, master of Hebrew literature, doctor of religious education, and doctor of Hebrew literature. Kollelim include Marcos and Adina Katz Kollel (Institute for Advanced Research in Rabbinics) (Dir. Rabbi Hershel Schachter);

Kollel l'Horaah (Yadin Yadin) and External Yadin Yadin (Dir. Rabbi J. David Bleich); Ludwig Jesselson Kollel Chaverim (Dir. Rabbi J. David Bleich); Caroline and Joseph S. Gruss Kollel Elyon (Postgraduate Kollel Program) (Dir. Rabbi Aharon Kahn); Caroline and Joseph S. Gruss Institute in Jerusalem (Dir. Rabbi Aharon Lichtenstein).

The seminary sponsors one high school for boys (Manhattan) and one for girls (Queens).

The service arm of the seminary, Max Stern Division of Communal Services (Dir. Rabbi Robert S. Hirt), provides personal and professional service to the rabbinic and related fields, as well as educational, consultative, organizational, and placement services to congregations, schools, and communal organizations around the world; coordinates a broad spectrum of outreach programs. Sephardic components are Jacob E. Safra Institute of Sephardic Studies and the Institute of Yemenite Studies; Sephardic Community Program; Dr. Joseph and Rachel Ades Sephardic Outreach Program; Maybaum Sephardic Fellowship Program.

law, medicine, and other professions, and its development program.

_____, WURZWEILER SCHOOL OF SOCIAL WORK (1957). 500 W. 185 St., NYC 10033-3201. (212)960-0800. Pres. Norman Lamm; Chmn. Bd. of Govs. David I. Schachne; Dean Dr. Sheldon R. Gelman. Offers graduate programs in social work and Jewish communal service; grants MSW and DSW degrees and certificate in Jewish communal service. MSW programs are: Concurrent Plan, 2-year, full-time track, combining classroom study and supervised field instruction; Plan for Employed Persons (PEP), for people working in social agencies; Block Education Plan (Dir. Dr. Adele Weiner), which combines summer course work with regular-year field placement in local agencies; Clergy Plan, training in counseling for clergy of all denominations; Center for Professional Training in the Care of the Elderly. *Jewish Social Work Forum*.

_____, YESHIVA UNIVERSITY MUSEUM (see p. 559)

SOCIAL, MUTUAL BENEFIT

ALPHA EPSILON PI FRATERNITY (1913). 8815 Wesleyan Rd., Indianapolis, IN 46268-1171. (317)876-1913. FAX: (317)876-1057. E-mail: aepihq@indy.net; www.aepihq.org. Internatl. Pres. David M. Bacharach, Jr.; Exec. V.-Pres. Sidney N. Dunn. International Jewish fraternity active on over 100 campuses in the U.S. and Canada; encourages Jewish students to remain loyal to their heritage and to assume leadership roles in the community; active in behalf of Soviet Jewry, the State of Israel, the United States Holocaust Memorial Museum, Tay Sachs Disease, Mazon: A Jewish Response to Hunger, and other causes. *The Lion of Alpha Epsilon Pi* (quarterly magazine).

AMERICAN ASSOCIATION OF JEWS FROM THE FORMER USSR, INC. (1989). 45 E. 33 St., Suite 3A, New York, NY 10016. (212)779-0383, (516)937-3819. FAX: (212)684-0471. Pres. Leonid Stonov; V.-Pres. Inna Arolovich. National mutual-assistance and refugee-advocacy organization, uniting Jews who immigrated to the U.S. from the former Soviet Union. Has chapters in 12 states. Chapter of Struggle Against Anti-Semitism and Xenophobia with councils in 5 major cities, and Club of Intellectuals (House

_____, PHILIP AND SARAH BELZ SCHOOL OF JEWISH MUSIC (1954). 560 W. 185 St., NYC 10033-3201. (212)960-5353. Dir. Cantor Bernard Beer. Provides professional training of cantors and courses in Jewish liturgical music; maintains a specialized library and conducts outreach; awards associate cantor's certificate and cantorial diploma.

_____, (affiliate) YESHIVA OF LOS ANGELES (1977). 9760 W. Pico Blvd., Los Angeles, CA 90035-4701. (213)553-4478. Dean Rabbi Marvin Hier; Bd. Chmn. Samuel Belzberg; Dir. Academic Programs Rabbi Sholom Tendler. Provides Jewish studies program for beginners. Affiliates are high schools, Jewish Studies Institute for Adult Education, and Simon Wiesenthal Center.

_____, SIMON WIESENTHAL CENTER (see p. 558)

_____, WOMEN'S ORGANIZATION (1928). 500 W. 185 St., NYC 10033-3201. (212) 960-0855. Chmn. Natl. Bd. Dinah Pinzower. Supports Yeshiva University's national scholarship program for students training in education, community service,

- of Scientists) in NYC. Assists newcomers in their resettlement and vocational and cultural adjustment; fosters their Jewish identity and involvement in civic and social affairs; fights anti-Semitism and violation of human rights in the FSU and the U.S.; informs U.S. government and general public about the situation of Jews in the FSU and the Russian-Jewish community in the U.S. *Chronicle of Anti-Semitic Incidents and Inciting of Ethnic Hatred in the Former Soviet Union (in English, semi-annually)*; *Information Bulletin (in Russian, bimonthly)*.
- AMERICAN FEDERATION OF JEWS FROM CENTRAL EUROPE, INC. (1938). 570 Seventh Ave., NYC 10018. (212)921-3871. FAX: (212)575-1918. Pres. Fritz Weinschenk; Bd. Chmn. Curt C. Silberman; Exec. Asst. Dennis E. Rohrbaugh. Seeks to safeguard the rights and interests of American Jews of German-speaking Central European descent, especially in reference to restitution and indemnification; through its affiliate Research Foundation for Jewish Immigration sponsors research and publications on the history, immigration, and acculturation of Central European émigrés in the U.S. and worldwide; through its affiliate Jewish Philanthropic Fund of 1933 supports social programs for needy Nazi victims in the U.S.; undertakes cultural activities, annual conferences, publications; member, Council of Jews from Germany, London.
- AMERICAN VETERANS OF ISRAEL (1949). 136 E. 39 St., NYC 10016. Pres. Sam Alexander; Sec. Sidney Rabinovich. Maintains contact with American and Canadian volunteers who served in Aliyah Bet and/or Israel's War of Independence; promotes Israel's welfare; holds memorial services at grave of Col. David Marcus; is affiliated with World Mahal. *Newsletter*.
- ASSOCIATION OF YUGOSLAV JEWS IN THE UNITED STATES, INC. (1941). 130 E. 59 St., Suite 1202, NYC 10022. (212) 371-6891. Pres. Mary Levine; Exec. Off. Emanuel Salom; Treas./V.-Pres. Mirko Goldschmidt. Assists all Jews originally from Yugoslavia; raises funds for Israeli agencies and institutions. *Bulletin*.
- BNAI ZION—THE AMERICAN FRATERNAL ZIONIST ORGANIZATION (1908). 136 E. 39 St., NYC 10016. (212)725-1211. FAX: (212)684-6327. Pres. Rabbi Reuben M. Katz; Exec. V.-Pres. Mel Parness. Fosters principles of Americanism, fraternalism, and Zionism; offers life insurance and other benefits to its members. The Bnai Zion Foundation supports various humanitarian projects in Israel and the USA, chiefly the Bnai Zion Medical Center in Haifa and homes for retarded children—Maon Bnai Zion in Rosh Ha'ayin and the Herman Z. Quittman Center in Jerusalem. Also supports building of new central library in Ma'aleh Adumim. In U.S. sponsors program of awards for excellence in Hebrew for high school and college students. Chapters all over U.S. and a new leadership division in Greater N.Y. area. *Bnai Zion Voice*; *Bnai Zion Foundation Newsletter*.
- BRITH ABRAHAM (1859; reorg. 1887). 136 E. 39 St., NYC 10016. (212)725-1211. FAX: (212)684-6327. Grand Master Robert Freeman; Grand Sec. Joseph Levin. Protects Jewish rights and combats anti-Semitism; supports Soviet and Ethiopian emigration and the safety and dignity of Jews worldwide; helps to support Bnai Zion Medical Center in Haifa and other Israeli institutions; aids and supports various programs and projects in the U.S.: Hebrew Excellence Program—Gold Medal presentation in high schools and colleges; Camp Loyaltown; Brith Abraham and Bnai Zion Foundations. *Voice*.
- BRITH SHOLOM (1905). 3939 Conshohocken Ave., Philadelphia, PA 19131. (215) 878-5696. FAX: (215) 878-5699. Pres. Saul Cohen; Exec. Dir. Albert Liss. Fraternal organization devoted to community welfare, protection of rights of Jewish people, and activities that foster Jewish identity and provide support for Israel. Through its philanthropic arm, the Brith Sholom Foundation (1962), sponsors Brith Sholom House in Philadelphia, nonprofit senior-citizen apartments; and Brith Sholom Beit Halochem in Haifa, Israel, rehabilitation, social, and sports center for disabled Israeli veterans, operated by Zahal. Chmn. Bennett Goldstein; Exec. Dir. Sandra Laub. *Brith Sholom Digest*; *monthly news bulletin*.
- CENTRAL SEPHARDIC JEWISH COMMUNITY OF AMERICA WOMEN'S DIVISION, INC. (1941). 8 W. 70 St., NYC 10023. (212) 787-2850. Pres. Irma Lopes Cardozo; Treas. Laura Capelluto; Rec. Sec. Esther

Shear. Promotes Sephardic culture by awarding scholarships to qualified needy students in New York and Israel; raises funds for hospital and religious institutions in U.S. and Israel. *Yearly Journal*.

FREE SONS OF ISRAEL (1849). 250 Fifth Ave., Suite 201, NYC 10001. (212)725-3690. FAX: (212)725-5874. Grand Master Charles Mackoff; Grand Sec. Richard Reiner. Oldest Jewish fraternal-benefit order in U.S. Supports the State of Israel; fights anti-Semitism; helps Soviet Jewry. Maintains scholarship fund for members and children of members; insurance fund and credit union; social functions. *Free Sons Reporter*.

JEWISH LABOR BUND (Directed by WORLD COORDINATING COMMITTEE OF THE BUND) (1897; reorg. 1947). 25 E. 21 St., NYC 10010. (212)473-5101. FAX: (212) 473-5102. Sec. Gen. Benjamin Nadel. Coordinates activities of Bund organizations throughout the world and represents them in the Socialist International; spreads the ideas of socialism as formulated by the Jewish Labor Bund; publishes books and periodicals on world problems, Jewish life, socialist theory and policy, and on the history, activities, and ideology of the Jewish Labor Bund. *Unser Tsait* (U.S.); *Lebns-Fragn* (Israel); *Unser Gedank* (Australia).

SEPHARDIC JEWISH BROTHERHOOD OF AMERICA, INC. (1915). 97-45 Queens Blvd., Rm. 610, Rego Park, NY 11374. (718)459-1600. Pres. Bernard Ouziel; Sec. Michael Cohen. A benevolent fraternal organization seeking to promote the industrial, social, educational, and religious welfare of its members. *Sephardic Brother*.

THE WORKMEN'S CIRCLE/ARBETER RING (1900). 45 E. 33 St., NYC 10016. (212) 889-6800. FAX: (212)532-7518. E-mail: wcfriends@aol.com; www.circle.org. Pres. Mark Mlotek; Exec. Dir. Robert A. Kaplan. Fosters Jewish identity and participation in Jewish life among its members through Jewish, especially Yiddish, culture and education, friendship, mutual aid, and the pursuit of social and economic justice. Offices are located throughout the U.S. and Canada. Member services include: Jewish cultural seminars, concerts, theater, Jewish schools, children's camp and adult resort, fraternal and singles activities, a Jewish Book Cen-

ter, public affairs/social action, health insurance plans, medical/dental/legal services, life insurance plans, cemetery/funeral benefits, social services, geriatric homes and centers, and travel services.

ZETA BETA TAU FRATERNITY (1898). 3905 Vincennes Rd., Indianapolis, IN 46268. (317)334-1898. FAX: (317)334-1899. Pres. Irving Chase; Exec. V.-Pres. James Greer. Oldest and historically largest Jewish fraternity; promotes intellectual awareness, social responsibility, integrity, and brotherhood among over 5000 undergrads and 110,000 alumni in the U.S. and Canada. Encourages leadership and diversity through mutual respect of all heritages; nonsectarian since 1954. A brotherhood of Kappa Nu, Phi Alpha, Phi Epsilon Pi, Phi Sigma Delta, Zeta Beta Tau. *The Deltan* (quarterly magazine).

SOCIAL WELFARE

AMC CANCER RESEARCH CENTER (formerly JEWISH CONSUMPTIVES' RELIEF SOCIETY, 1904; incorporated as AMERICAN MEDICAL CENTER AT DENVER, 1954). 1600 Pierce St., Denver, CO 80123. (303)233-6501. FAX: (303)984-8791. Pres./CEO Bob R. Baker; Scientific Dir. Dr. Douglass C. Tormey. A nationally recognized leader in the fight against cancer; employs a three-pronged, interdisciplinary approach that combines laboratory, clinical, and community cancer-control research to advance the prevention, early detection, diagnosis, and treatment of the disease. *The Quest for Answers* (quarterly).

AMCHA FOR TSEDAKAH (1990). 6010 Executive Blvd., Suite 811, Rockville, MD 20852. (301)770-7966. Pres. Rabbi Bruce E. Kahn. Solicits and distributes contributions to Jewish charitable organizations in the U.S. and Israel; accredits organizations which serve an important *tsedakah* purpose, demonstrate efficiency and fiscal integrity, and also support pluralism. Contributors are encouraged to earmark contributions for specific organizations; all contributions to General Fund are forwarded to the charitable institutions, as operating expenses are covered by a separate fund. *Newspaper Supplement*.

AMERICAN JEWISH CORRECTIONAL CHAPLAINS ASSOCIATION, INC. (formerly NATIONAL COUNCIL OF JEWISH PRISON

- CHAPLAINS) (1937). 10 E. 73 St., NYC 10021-4194. (212)879-8415. FAX: (212) 772-3977. (Cooperates with the New York Board of Rabbis.) Pres. Rabbi Irving Koslowe; Exec. Off. Rabbi Yaacov Rone. Supports spiritual, moral, and social services for Jewish men and women in corrections; stimulates support of correctional chaplaincy; provides spiritual and professional fellowship for Jewish correctional chaplains; promotes sound standards for correctional chaplaincy; schedules workshops and research to aid chaplains in counseling and with religious services for Jewish inmates. Constituent, American Correctional Chaplains Association. *Chaplains Manual*.
- AMERICAN JEWISH SOCIETY FOR SERVICE, INC. (1950). 15 E. 26 St., Rm. 1029, NYC 10010. (212)683-6178. Pres. Arthur Lifson; Exec. Dirs. Carl and Audrey Brenner. Conducts voluntary work-service camps each summer to enable high-school juniors and seniors to perform humanitarian service.
- ASSOCIATION OF JEWISH CENTER PROFESSIONALS (1918). 15 E. 26 St., NYC 10010-1579. (212)532-4949. FAX: (212) 481-4174. Pres. Lew Stolzenberg; Exec. Dir. Marilyn Altman. Seeks to enhance the standards, techniques, practices, scope, and public understanding of Jewish Community Center and kindred agency work. *Kesher*.
- ASSOCIATION OF JEWISH COMMUNITY ORGANIZATION PERSONNEL (AJCOP) (1969). PO Box 23024, Chattanooga, TN 37422. (423)510-0663. FAX: (423)510-9679. Pres. Max Kleinman; Exec. Dir. Louis B. Solomon. An organization of professionals engaged in areas of fund-raising, endowments, budgeting, social planning, financing, administration, and coordination of services. Objectives are to develop and enhance professional practices in Jewish communal work; to maintain and improve standards, practices, scope, and public understanding of the field of community organization, as practiced through local federations, national agencies, other organizations, settings, and private practitioners. *Prolog* (quarterly newspaper).
- ASSOCIATION OF JEWISH FAMILY AND CHILDREN'S AGENCIES (1972). 3086 State Highway 27, Suite 11, PO Box 248, Kendall Park, NJ 08824-0248. (800) 634-7346. FAX: (908)821-0493. E-mail: ajfca@aol.com. Pres. Jerry Harwood; Exec. V.-Pres. Bert J. Goldberg. The national service organization for Jewish family and children's agencies in Canada and the U.S. Reinforces member agencies in their efforts to sustain and enhance the quality of Jewish family and communal life. Operates the Elder Support Network for the National Jewish Community. *Tachlis* (quarterly); *Directory*; *Professional Opportunities Bulletin*; *Executive Digest* (monthly).
- BARON DE HIRSCH FUND (1891). 130 E. 59 St., NYC 10022. (212)836-1358. FAX: (212)755-9183. Pres. Dr. George W. Naumburg, Jr.; Mng. Dir. Lauren Katowitz. Aids Jewish immigrants in the U.S. and Israel by giving grants to agencies active in educational and vocational fields; has limited program for study tours in U.S. by Israeli agriculturists.
- B'NAI B'RITH (1843). 1640 Rhode Island Ave., NW, Washington, DC 20036. (202)857-6600. FAX: (202)857-1099. Pres. Tommy Baer; Exec. V.-Pres. Dr. Sidney Clearfield. International Jewish organization, with affiliates in 55 countries. Offers programs designed to ensure the preservation of Jewry and Judaism: Jewish education, community volunteer service, expansion of human rights, assistance to Israel, housing for the elderly, leadership training, rights of Jews in all countries to study their heritage. *International Jewish Monthly*.
- , ANTI-DEFAMATION LEAGUE OF (see p. 548)
- , HILLEL (see p. 577)
- , KLUTZNICK MUSEUM (see p. 553)
- , YOUTH ORGANIZATION (see p. 576)
- CITY OF HOPE NATIONAL MEDICAL CENTER AND BECKMAN RESEARCH INSTITUTE (1913). 1500 E. Duarte Rd., Duarte, CA 91010. (818)359-8111. FAX: (818) 301-8115. E-mail: pknopick@smtplink.coh.org. Pres. and CEO Dr. Charles Balch; Bd. Chmn. Gil N. Schwartzberg. Offers care to those with cancer and other catastrophic diseases, medical consultation service for second opinions, and pilot research programs in genetics, immunology, and the basic life process. *City of Hope Cancer Research Center Report*.

CONFERENCE OF JEWISH COMMUNAL SERVICE (*see* Jewish Communal Service Association of N. America)

COUNCIL OF JEWISH FEDERATIONS, INC. (1932). 730 Broadway, NYC 10003. (212)475-5000. FAX: (212)529-5842. Pres. Dr. Conrad L. Giles; Exec. V.-Pres. Martin Kraar. Provides national and regional services to more than 200 associated federations embracing 800 communities in the U.S. and Canada, aiding in fund-raising, community organization, health and welfare planning, personnel recruitment, and public relations; operates CJF satellite network linking 75 federations throughout North America for conferences, seminars, training, and board meetings; initiated and coordinates the Jewish Online Network, providing E-mail, bulletin board, teleconference, and Internet access services to subscribers. *Directory of Jewish Federations, Welfare Funds and Community Councils; Directory of Jewish Health and Welfare Agencies (biennial); What's New in Federations; annual report.*

INTERNATIONAL ASSOCIATION OF JEWISH VOCATIONAL SERVICES (formerly JEWISH OCCUPATIONAL COUNCIL) (1939). 1845 Walnut St., Suite 608, Philadelphia, PA 19103. (215)854-0233. FAX: (215)854-0212. E-mail: intljvs@aol.com. Pres. Leonard Kulakofsky; Exec. Dir. Dr. Marvin S. Kivitz. Liaison and coordinating body for 26 vocational and family service agencies in the U.S., Israel, and Canada that provide a broad range of counseling, training, job-placement, and rehabilitation services to the Jewish and general community. These services are available to the public as well as to many refugee populations.

INTERNATIONAL COUNCIL ON JEWISH SOCIAL AND WELFARE SERVICES (1961). c/o American Jewish Joint Distribution Committee, 711 Third Ave., NYC 10017. (NY liaison office with UN headquarters.) (212)687-6200. FAX: (212)682-7262. E-mail: ajjdc@mcimail.com. Chmn. David Cope-Thompson; Exec. Sec. Cheryl Mariner. Provides for exchange of views and information among member agencies on problems of Jewish social and welfare services, including medical care, old age, welfare, child care, rehabilitation, technical assistance, vocational training, agricultural and other resettlement, economic

assistance, refugees, migration, integration, and related problems; representation of views to governments and international organizations. Members: six national and international organizations.

JEWISH BRAILLE INSTITUTE OF AMERICA, INC. (1931). 110 E. 30 St., NYC 10016. (212)889-2525. FAX: (212)689-3692. Pres. Selma Shavitz; Exec. V.-Pres. Gerald M. Kass. Provides Judaic materials in braille, talking books, and large print for blind, visually impaired, and reading-disabled; offers counseling for full integration into the life of the Jewish community. International program serves clients in more than 40 countries; sponsors special programs in Israel and Eastern Europe to assist the elderly as well as students. *Jewish Braille Review; JBI Voice; Likutim, Hebrew-language magazine on blindness issues.*

JEWISH CHILDREN'S ADOPTION NETWORK (1990). PO Box 16544, Denver CO 80216-0544. (303)573-8113. FAX: (303) 893-1447. Pres. Stephen Krausz; Exec. Dir. Vicki Krausz. An adoption exchange founded for the primary purpose of locating adoptive families for Jewish infants and children. Works with some 200 children a year, throughout N. Amer., 85-90% of whom have special needs. No fees charged for services, which include birth-parent and adoptive-parent counseling. *Quarterly newsletter.*

JEWISH COMMUNAL SERVICE ASSOCIATION OF N. AMERICA (1899; formerly CONFERENCE OF JEWISH COMMUNAL SERVICE). 3084 State Hwy. 27, Suite 9, Kendall Park, NJ 08824-1657. (908)821-1871. FAX: (908)821-5335. E-mail: jcsana@aol.com. Pres. Mark Handelman; Exec. Dir. Joel Ollander. Serves as forum for all professional philosophies in community service, for testing new experiences, proposing new ideas, and questioning or reaffirming old concepts; umbrella organization for 8 major Jewish communal service groups. Concerned with advancement of professional personnel practices and standards. *Concurrents; Journal of Jewish Communal Service.*

JEWISH COMMUNITY CENTERS ASSOCIATION OF NORTH AMERICA (formerly JWB) (1917). 15 E. 26 St., NYC 10010-1579. (212)532-4949. FAX: (212)481-4174. E-mail: info@jcca.org. Pres. Ann Kaufman;

Exec. V.-Pres. Allan Finkelstein. Central leadership agency for 275 Jewish Community Centers, YM-YWHAs, and camps in the U.S. and Canada, serving over one million Jews. Provides a variety of consulting services and staff training programs to members, including informal Jewish educational and cultural experiences in Israel. U.S. government-accredited agency for the religious, Jewish educational, and recreational needs of Jewish military personnel, their families, and hospitalized VA patients through JWB Jewish Chaplains Council. *Circle; Briefing; Personnel Reporter.*

—, JEWISH WELFARE BOARD JEWISH CHAPLAINS COUNCIL (formerly COMMISSION ON JEWISH CHAPLAINCY) (1940). 15 E. 26 St., NYC 10010-1579. Chmn. Rabbi Matthew H. Simon; Dir. Rabbi David Lapp. Recruits, endorses, and serves Jewish military and Veterans Administration chaplains on behalf of the American Jewish community and the major rabbinic bodies; trains and assists Jewish lay leaders where there are no chaplains, for service to Jewish military personnel, their families, and hospitalized veterans. *CHAPLINES newsletter.*

JEWISH CONCILIATION BOARD OF AMERICA, INC. (A division of the JEWISH BOARD OF FAMILY AND CHILDREN'S SERVICES) (1920). 120 W. 57 St., NYC 10019. (212) 425-5051, ext. 3310. FAX: (212)632-4795. Pres. Seymour R. Askin, Jr.; Exec. V.-Pres. Dr. Alan B. Siskind. Offers dispute-resolution services to families, individuals, and organizations. Social-work, rabbinic, and legal expertise is available to individuals and families for conciliation.

JEWISH FAMILY AND CHILDREN'S PROFESSIONALS ASSOCIATION (*see* Jewish Social Services Professionals Association)

JEWISH FUND FOR JUSTICE (1984). 260 Fifth Ave., Suite 701, NYC 10001. (212) 213-2113. FAX: (212)213-2233. E-mail: justiceusa@aol.com. Bd. Chmn. Ronna Stamm; Exec. Dir. Marlene Provizer. A national grant-making foundation supporting efforts to combat the causes and consequences of poverty in the U.S. Provides diverse opportunities for giving, including family and youth endowment funds and the Purim Fund for Women in Poverty; develops educational materials linking Jewish teachings and rituals with contemporary social justice issues; sup-

ports Jewish involvement in community-based anti-poverty efforts; and works cooperatively with other denominational and social change philanthropies. *Annual report, newsletter.*

JEWISH SOCIAL SERVICES PROFESSIONALS ASSOCIATION (1965). c/o AJFCA, PO Box 248, Kendall Park, NJ 08824-0493. (800)634-7346. FAX: (908)821-0493. E-mail: ajfca@aol.com. Pres. Mark Handelman; Chmn. Alan Goodman. Brings together executives, supervisors, managers, caseworkers, and related professionals in Jewish Family Service and related agencies.

Seeks to enhance professional skills, improve personnel standards, further Jewish continuity and identity, and strengthen Jewish family life. Provides a national and regional forum for professional discussion and learning; functions under the auspices of the Association of Jewish Family and Children's Agencies. *Newsletter.*

JEWISH WOMEN INTERNATIONAL (formerly B'NAI B'RITH WOMEN) (1897). 1828 L St., NW, Suite 250, Washington, DC 20036. (202)857-1300. FAX: (202)857-1380. Pres. Donna Perline; Exec. Dir. Gail Rubinson. Supports Jewish women in their families, in their communities, and in society. Offers community-based programs dealing with such issues as family-violence awareness, Holocaust education, prejudice reduction, and the well-being of children; supports treatment of emotionally disturbed children at JWI Residential Treatment Center in Israel; advocates for women's and family issues. *Women's World (quarterly newsletter).*

JWB (*see* Jewish Community Centers Association of North America)

LEVI HOSPITAL (sponsored by B'nai B'rith) (1914). 300 Prospect Ave., Hot Springs, AR 71901. (501)624-1281. FAX: (501) 622-3500. Pres. Dr. Hal Koppel; Admin. Patrick G. McCabe. Offers arthritis treatment, including therapy sessions in large thermal heated pool. Other programs: Levi Life Center, adult inpatient and outpatient psychiatric program, hospice care, home health care, osteoporosis clinic, Levi Rehabilitation Unit, a cooperative effort of Levi and St. Joseph's hospitals (inpatient rehab), and TEAM Rehabilitation Center, a joint venture of Levi and St. Joseph's (outpatient rehab). *The Progress Chart.*

MAZON: A JEWISH RESPONSE TO HUNGER (1985). 12401 Wilshire Blvd., Suite 303, Los Angeles, CA 90025. (310)442-0020. FAX: (310)442-0030. E-mail: mazon-mail@aol.com. Bd. Chmn. Mark C. Levy; Exec. Dir. Irving Cramer. A grant-making and fund-raising organization that raises funds in the Jewish community and provides grants to nonprofit 501(c)(3) organizations which aim to prevent and alleviate hunger in the United States and abroad. Grantees include food pantries, food banks, multi-service organizations, advocacy, education and research projects, and international relief and development organizations. 1996 grants totaled \$1.675 million. *Mazon Newsletter*.

NATIONAL ASSOCIATION OF JEWISH CHAPLAINS (1988). 901 Route 10, Whippany, NJ 07981. (201)884-4800. FAX: (201)736-9193. Pres. Rabbi Howard Kummer; Natl. Coord. Cecille Asekoff. A professional organization for people functioning as Jewish chaplains in hospitals, nursing homes, geriatric, psychiatric, correctional, and military facilities. Provides collegial support, continuing education, professional certification, and resources for the Jewish community on issues of pastoral and spiritual care. *The Jewish Chaplain*.

NATIONAL COUNCIL OF JEWISH PRISON CHAPLAINS, INC. (see American Jewish Correctional Chaplains Association, Inc.)

NATIONAL COUNCIL OF JEWISH WOMEN (1893). 53 W. 23 St., NYC 10010. (212)645-4048. FAX: (212)645-7466. E-mail: ncjwomen@cjf.noli.com. Pres. Nan Rich; Exec. Dir. Susan Katz. Devoted to the causes of women, children, and families and human rights in the United States and Israel. NCJW members are powerful agents of change, through a nationwide volunteer network of programs in research, advocacy, community service, and education. *NCJW Journal*; *Washington Newsletter*.

NATIONAL INSTITUTE FOR JEWISH HOSPICE (1985). 8723 Alden Drive, Suite S 148, Los Angeles, CA 90048. (800)446-4448; (213) HOSPICE (Calif. only). Pres. Rabbi Maurice Lamm; Exec. Dir. Levana Lev. Serves as a national Jewish hospice resource center. Through conferences, research, publications, referrals, and counseling services offers guidance, training, and information to patients, family members, clergy of all faiths, professional

caregivers, and volunteers who work with the Jewish terminally ill. *Jewish Hospice Times*.

NATIONAL JEWISH CHILDREN'S LEUKEMIA FOUNDATION (1990). 1310 48 St., Brooklyn, NY 11219. (718)853-0510. FAX: (718)853-7988. E-mail: info@nclf.org.; www.nclf.org. Pres./Founder Tzvi Shor. Dedicated to saving the lives of children: bone marrow donor search and matching; harvesting and freezing cells from a baby's umbilical cord for long-term storage and possible future use to replace the traditional bone marrow transplant, for this child or someone with same genetic makeup; Make-A-Dream-Come-True program, granting the wishes of children with leukemia.

NATIONAL JEWISH MEDICAL AND RESEARCH CENTER (formerly NATIONAL JEWISH HOSPITAL/NATIONAL ASTHMA CENTER) (1899). 1400 Jackson St., Denver, CO 80206. (800)222-LUNG. Pres. & CEO Lynn M. Taussig, MD; Bd. Chmn. Meyer Saltzman. The only medical and research center in the United States devoted entirely to respiratory, allergic, and immune system diseases, including asthma, tuberculosis, emphysema, severe allergies, AIDS, and cancer, and autoimmune diseases such as lupus. Dedicated to enhancing prevention, treatment, and cures through research, and to developing and providing innovative clinical programs for treating patients regardless of age, religion, race, or ability to pay. *New Directions* (quarterly); *Lung Line Letter* (twice a year); *Medical Scientific Update*.

NORTH AMERICAN ASSOCIATION OF JEWISH HOMES AND HOUSING FOR THE AGING (1960). 316 Pennsylvania Ave., SE, Suite 402, Washington, DC 20003. (202) 543-7500. FAX: (202)543-4090. E-mail: najhha@najhha.com. Pres. Lawrence M. Zippin; Chmn. Charles P. Berkowitz. Represents nearly all the not-for-profit charitable homes and housing for the Jewish aging; promotes excellence in performance and quality of service through fostering communication and education and encouraging advocacy for the aging; conducts annual conferences and institutes. *Directory*; *Membership Handbook*.

UNITED ORDER TRUE SISTERS, INC. (UOTS) (1846). 212 Fifth Ave., NYC 10010. (212)679-6790. Pres. Vivian Walsh; Exec. Admin. Dorothy B. Giuriceo. Charitable, community service, especially home sup-

- plies, etc., for indigent cancer victims; supports camps for children with cancer. *Echo*.
- WORLD COUNCIL OF JEWISH COMMUNAL SERVICE** (1966; reorg. 1994). 711 Third Ave., 10th fl., NYC 10017. (212)687-6200. FAX: (212)370-5467. Pres. Stephen D. Solender; Assoc. Pres. Zvi Feine; Exec. V.-Pres. Theodore Comet. Seeks to build Jewish community worldwide by enhancing professional-to-professional connections, improving professional practice through interchange of experience and sharing of expertise, fostering professional training programs, and stimulating research. Conducts quadrennial conferences in Jerusalem and periodic regional meetings. *Proceedings of international conferences; newsletters*.
- PROFESSIONAL ASSOCIATIONS***
- AMERICAN ASSOCIATION OF RABBIS** (Religious, Educational)
- AMERICAN CONFERENCE OF CANTORS, UNION OF AMERICAN HEBREW CONGREGATIONS** (Religious, Educational)
- AMERICAN JEWISH CORRECTIONAL CHAPLAINS ASSOCIATION, INC.** (Social Welfare)
- AMERICAN JEWISH PRESS ASSOCIATION** (Cultural)
- AMERICAN JEWISH PUBLIC RELATIONS SOCIETY** (1957). 575 Lexington Ave., Suite 600, NYC 10022. (212)446-5863. FAX: (212)644-6358. Pres. Henry R. Hecker; Treas. Diane Ehrlich. Advances professional status of public-relations practitioners employed by Jewish organizations and institutions or who represent Jewish-related clients, services, or products; upholds a professional code of ethics and standards; provides continuing education and networking opportunities at monthly meetings; serves as a clearinghouse for employment opportunities. *AJPRS Reporter; AJPRS Membership Directory*.
- ASSOCIATION OF HILLEL/JEWISH CAMPUS PROFESSIONALS** (Religious, Educational)
- ASSOCIATION OF JEWISH CENTER PROFESSIONALS** (Social Welfare)
- ASSOCIATION OF JEWISH COMMUNITY ORGANIZATION PERSONNEL** (Social Welfare)
- ASSOCIATION OF JEWISH COMMUNITY RELATIONS WORKERS** (Community Relations)
- CANTORS ASSEMBLY** (Religious, Educational)
- CENTRAL CONFERENCE OF AMERICAN RABBIS** (Religious, Educational)
- COUNCIL OF JEWISH ORGANIZATIONS IN CIVIL SERVICE** (Community Relations)
- INTERNATIONAL JEWISH MEDIA ASSOCIATION** (Cultural)
- JEWISH CHAPLAINS COUNCIL, JWB** (Social Welfare)
- JEWISH COMMUNAL SERVICE ASSOCIATION OF N. AMERICA** (Social Welfare)
- JEWISH EDUCATORS ASSEMBLY, UNITED SYNAGOGUE OF CONSERVATIVE JUDAISM** (Religious, Educational)
- JEWISH SOCIAL SERVICES PROFESSIONALS ASSOCIATION** (SOCIAL WELFARE)
- JEWISH TEACHERS ASSOCIATION-MORIM** (Religious, Educational)
- NATIONAL ASSOCIATION OF HEBREW DAY SCHOOL ADMINISTRATORS, TORAH UMESORAH** (Religious, Educational)
- NATIONAL ASSOCIATION OF JEWISH CHAPLAINS** (Social Welfare)
- NATIONAL ASSOCIATION OF TEMPLE ADMINISTRATORS, UNION OF AMERICAN HEBREW CONGREGATIONS** (Religious, Educational)
- NATIONAL ASSOCIATION OF TEMPLE EDUCATORS, UNION OF AMERICAN HEBREW CONGREGATIONS** (Religious, Educational)
- NATIONAL CONFERENCE OF YESHIVA PRINCIPALS, TORAH UMESORAH** (Religious, Educational)
- NORTH AMERICAN ASSOCIATION OF SYNAGOGUE EXECUTIVES, UNITED SYNAGOGUE OF CONSERVATIVE JUDAISM** (Religious, Educational)
- RABBINICAL ALLIANCE OF AMERICA** (Religious, Educational)
- RABBINICAL ASSEMBLY** (Religious, Educational)
- RABBINICAL COUNCIL OF AMERICA** (Religious, Educational)

*For fuller listing see under categories in parentheses.

RECONSTRUCTIONIST RABBINICAL ASSOCIATION (Religious, Educational)

UNION OF ORTHODOX RABBIS OF THE U.S. AND CANADA (Religious, Educational)

WORLD CONFERENCE OF JEWISH COMMUNAL SERVICE (Community Relations)

WOMEN'S ORGANIZATIONS*

AMIT WOMEN (Israel-Related)

BRANDEIS UNIVERSITY NATIONAL WOMEN'S COMMITTEE (1948). PO Box 9110, MS 132, Waltham, MA 02254-9110. (617) 736-4160. FAX: (617)736-4183. Pres. Ellen J. Atlas. A friends-of-the-library organization whose mission is to provide financial support for the Brandeis Libraries; works to enhance the image of Brandeis, a Jewish-sponsored, nonsectarian university. Offers its members opportunity for intellectual pursuit, continuing education, community service, social interaction, personal enrichment, and leadership development. Open to all, regardless of race, religion, nationality, or gender. *Imprint.*

EMUNAH WOMEN OF AMERICA (Israel-Related)

HADASSAH, THE WOMEN'S ZIONIST ORGANIZATION OF AMERICA (Israel-Related)

JEWISH WOMEN INTERNATIONAL (Social Welfare)

NA'AMAT USA, THE WOMEN'S LABOR ZIONIST ORGANIZATION OF AMERICA (Israel-Related)

NATIONAL COUNCIL OF JEWISH WOMEN (Social Welfare)

UOTS (Social Welfare)

WOMEN OF REFORM JUDAISM—FEDERATION OF TEMPLE SISTERHOODS, UNION OF AMERICAN HEBREW CONGREGATIONS (Religious, Educational)

WOMEN'S AMERICAN ORT, AMERICAN ORT FEDERATION (Overseas Aid)

WOMEN'S BRANCH OF THE UNION OF ORTHODOX JEWISH CONGREGATIONS OF AMERICA (Religious, Educational)

WOMEN'S DIVISION OF POALE AGUDATH ISRAEL OF AMERICA (Israel-Related)

WOMEN'S LEAGUE FOR CONSERVATIVE JUDAISM (Religious, Educational)

WOMEN'S LEAGUE FOR ISRAEL, INC. (Israel-Related)

WOMEN'S ORGANIZATION, YESHIVA UNIVERSITY (Religious, Educational)

YOUTH AND STUDENT ORGANIZATIONS*

AGUDATH ISRAEL OF AMERICA (Religious, Educational)

B'NAI B'RITH YOUTH ORGANIZATION (Religious, Educational)

BNEI AKIVA OF NORTH AMERICA, RELIGIOUS ZIONISTS OF AMERICA (Israel-Related)

HABONIM-DROR NORTH AMERICA (Israel-Related)

HASHOMER HATZAIR, SOCIALIST ZIONIST YOUTH MOVEMENT (Israel-Related)

HILLEL (Religious, Educational)

KADIMA, UNITED SYNAGOGUE OF CONSERVATIVE JUDAISM (Religious, Educational)

NATIONAL CONFERENCE OF SYNAGOGUE YOUTH, UNION OF ORTHODOX JEWISH CONGREGATIONS OF AMERICA (Religious, Educational)

NATIONAL JEWISH COMMITTEE ON SCOUTING (Religious, Educational)

NATIONAL JEWISH GIRL SCOUT COMMITTEE (Religious, Educational)

NOAM-MIZRACHI NEW LEADERSHIP COUNCIL, RELIGIOUS ZIONISTS OF AMERICA (Israel-Related)

NORTH AMERICAN ALLIANCE FOR JEWISH YOUTH (1996). 50 W. 58 St., NYC 10019. (212)303-4598. FAX: (212)303-4572. E-mail: dkrakow@aol.com. Chmn. Doron Krakow. Serves the cause of informal Jewish and Zionist education in America; provides a forum for the professional leaders of the major N. American youth movements, camps, Israel programs, and university programs to address common issues and concerns, and to represent those issues with a single voice to the wider Jewish and Zionist community.

*For fuller listing see under categories in parentheses.

Sponsors annual Conference on Informal Jewish Education for Jewish youth professionals from across the continent.

NORTH AMERICAN FEDERATION OF TEMPLE YOUTH, UNION OF AMERICAN HEBREW CONGREGATIONS (Religious, Educational)

NORTH AMERICAN JEWISH STUDENTS APPEAL (1971). 165 Pidgeon Hill Rd., Huntington Station, NY 11746-9998. (516) 385-8771. FAX: (516)385-8772. Pres. Robin Fox; Chmn. Dr. S. Hal Horwitz; Exec. Dir. Brenda Gevertz. Serves as central fund-raising mechanism for six national, independent Jewish student organizations; insures accountability of public Jewish communal funds used by these agencies; advises and assists Jewish organizations in determining student project feasibility and impact; fosters development of Jewish student leadership in the Jewish community. Beneficiaries include local and regional Jewish student projects; current constituents include Jewish Student Press Service, Student Struggle for Soviet Jewry, *Response Magazine*, Yugntruf Youth for Yiddish, Progressive Zionist Caucus, Project Orchim for outreach on campus, Lights in Action, and the Beneficiary Grants Program.

STUDENT STRUGGLE FOR SOVIET JEWRY— see **CENTER FOR RUSSIAN JEWRY (Community Relations)**

YOUNG JUDAEA/HASHACHAR, HADASSAH (Israel-Related)

YUGNTRUF—YOUTH FOR YIDDISH (Cultural)

CANADA

B'NAI BRITH CANADA (1875). 15 Hove St., Downsview, ONT M3H 4Y8. (416) 633-6224. FAX: (416)630-2159. Pres. Lyle Smordin; Exec. V.-Pres. Frank Dimant. Canadian Jewry's major advocacy and service organization; maintains an office of Government Relations in Ottawa and cosponsors the Canada Israel Committee; makes representations to all levels of government on matters of Jewish concern; promotes humanitarian causes and educational programs, community projects, adult Jewish education, and leadership development; dedicated to the preservation and unity of the Jewish community in Canada and to human rights. *The Jewish Tribune*.

—, **INSTITUTE FOR INTERNATIONAL AFFAIRS (1987)**. Natl. Chmn. Dr. Lawrence Hart; Natl. Dir. Lisa Armony. Identifies

and protests the abuse of human rights throughout the world. Monitors the condition of Jewish communities worldwide and advocates on their behalf when they experience serious violations of their human rights. *Institute Report*.

—, **LEAGUE FOR HUMAN RIGHTS (1964)**. Natl. Chmn. Rochelle Wilner; Natl. Dir. Dr. Karen Mock. National volunteer association dedicated to combating racism, bigotry, and anti-Semitism. Educational programs include multicultural antiracist workshops, public speakers, Holocaust education, Media Human Rights Awards; legal and legislative activity includes government submissions, court interventions, monitoring hate-group activity, responding to incidents of racism and anti-Semitism; community liaison includes intergroup dialogue and support for aggrieved vulnerable communities and groups. Canadian distributor of ADL material. *Heritage Front Report: 1994; Anti-Semitism on Campus; Skinheads in Canada; Annual Audit of Anti-Semitic Incidents; Holocaust and Hope Educators' Newsletter; Combatting Hate: Guidelines for Community Action*.

—, **NATIONAL FIELD SERVICES DEPARTMENT**. Natl. Dir. Pearl Gladman. Services community affordable housing projects, sports leagues, food baskets for the needy; coordinates hands-on national volunteer programming, Tel-Aide Distress Line; responsible for lodge membership; direct-mail campaigns, annual convention and foundation dinners.

CANADIAN FRIENDS OF CALI & AMAL (1944). 7005 Kildare Rd., Suite 14, Cote St. Luc, Quebec, H4W 1C1. (514)484-9430. FAX: (514)484-0968. Pres. Harry J.F. Bloomfield, QC; Natl. Exec. Dir. Marilyn S. Frankel. Incorporates Canadian Association for Labour Israel (Histadrut) and Canadian Friends of Amal; supports comprehensive health care and education in Israel. Our fund-raising helps to provide modern medical and surgical facilities and the finest vocational, technical education to the Israeli people of all ages.

CANADIAN FRIENDS OF THE ALLIANCE ISRAËLITE UNIVERSELLE (1958). PO Box 578, Victoria Station, Montreal, PQ H3Z 2Y6. (514)731-0175. Pres. Joseph Nuss. Supports the educational work of the Alliance.

CANADIAN FRIENDS OF THE HEBREW UNIVERSITY (1944). 3080 Yonge St., Suite 5024, Toronto, ONT M4N 3P4. (416) 485-8000. FAX: (416)485-8565. Pres. Dr. Charles C. Gold; Exec. Dir. Mark Gryfe. Represents the Hebrew University of Jerusalem in Canada; serves as fund-raising arm for the university in Canada; recruits Canadian students and promotes study programs for foreign students at the university; sponsors social and educational events across Canada. *Dateline Jerusalem*.

CANADIAN JEWISH CONGRESS (1919; reorg. 1934). 1590 Dr. Penfield Ave., Montreal, PQ H3G 1C5. (514)931-7531. FAX: (514)931-0548. E-mail: canadianjewishcongress@cjc.ca. Pres. Goldie Hershon; Natl. Exec. Dir. and Genl. Counsel Jack Silverstone. The official voice of Canadian Jewish communities at home and abroad; acts on all matters affecting the status, rights, concerns, and welfare of Canadian Jewry; internationally active on behalf of world Jewry, Holocaust remembrance and restitution; largest Jewish archives in Canada. *National Small Communities Newsletter*; *DAIS*; *National Archives Newsletter*; *regional newsletters*.

CANADIAN ORT ORGANIZATION FOR EDUCATIONAL RESOURCES & TECHNICAL TRAINING (1942). 5165 Sherbrooke St. W., Suite 208, Montreal, PQ H4A 1T6. (514)481-2787. FAX: (514)481-2787. Pres. Dr. Marvin Werbit; Exec. Dir. Emmanuel Kalles. Carries on fund-raising projects in support of the worldwide vocational-training-school network of ORT. *ORT Reporter*.

—, ORT CANADA (1948). 3101 Bathurst St., Suite 604, Toronto, ONT M6A 2A6. (416)787-0339. FAX: (416) 787-9420. Pres. Kathleen Crook; Exec. Dir. Diane Uslaner. Chapters in 11 Canadian cities raise funds for ORT's nonprofit global network of schools, where Jewish students learn a wide range of marketable skills, including the most advanced high-tech professions. *Focus Magazine*.

CANADIAN YOUNG JUDAEA (1917). 788 Marlee Ave., Suite 205, Toronto, ONT M6B 3K1. (416)781-5156. FAX: (416) 787-3100. Natl. Shaliach Ryan Hass; Eastern Region Shaliach Yoram Abrisor; Natl. Exec. Dir. Risa Epstein. Strives to attract Jewish youth to Zionism, with goal of *aliyah*; educates youth about Jewish history and Zionism; prepares them to

provide leadership in Young Judaea camps in Canada and Israel and to be concerned Jews. *The Judaeans*.

CANADIAN ZIONIST FEDERATION (1967). 5250 Decarie Blvd., Suite 550, Montreal, PQ H3X 2H9. (514)486-9526. FAX: (514)483-6392. Pres. Kurt Rothschild; Exec. Sec. Jennifer Shugar. Umbrella organization of distinct constituent member Zionist organizations in Canada; carries on major activities in all areas of Jewish life through its departments of education and culture, *aliyah*, youth and students, public affairs, and small Jewish communities, for the purpose of strengthening the State of Israel and the Canadian Jewish community. *Canadian Zionist*.

—, BUREAU OF EDUCATION AND CULTURE (1972). Pres. Kurt Rothschild. Provides counseling by pedagogic experts, in-service teacher-training courses and seminars in Canada and Israel; national pedagogic council and research center; distributes educational material and teaching aids; conducts annual Bible contest and Hebrew-language courses for adults; awards scholarships to Canadian high-school graduates studying for one year in Israel.

FRIENDS OF PIONEERING ISRAEL (1950s). 1111 Finch Ave. W., Suite 456, Downsview, ONT M3J 2E5. (416)736-1339. FAX: (416)736-1405. Pres. Joseph Podemsky. Acts as a voice of Socialist-Democratic and Zionist points of view within the Jewish community and a focal point for progressive Zionist elements in Canada; Canadian representative of Mapam; affiliated with Hashomer Hatzair and the Givat Haviva Educational Institute.

HADASSAH-WIZO ORGANIZATION OF CANADA (1917). 1310 Greene Ave., Suite 900, Montreal, PQ H3Z 2B8. (514)937-9431. FAX: (514)933-6483. Pres. Patricia Joy Alpert; Exec. V.-Pres. Lily Frank. Largest women's volunteer Zionist organization in Canada, located in 43 Canadian cities; dedicated to advancing the quality of life of the women and children in Israel through financial assistance and support of its many projects, day-care centers, schools, institutions, and hospitals. In Canada, the organization promotes Canadian ideals of democracy and is a stalwart advocate of women's issues. *Orah Magazine*.

- HASHOMER HATZAIR** (1913). 1111 Finch Ave. W., #456, Downsview, ONT M3J 2E5. (416)736-1339. FAX: (416)736-1405. Pres. Yehuda Marle; Exec. Off. Mintzy Clement. Zionist youth movement associated with the Kibbutz Artzi Federation in Israel. Educational activities emphasize Jewish culture and identity as well as the kibbutz lifestyle and values; runs winter and summer camps as well as programs in Israel.
- INTERNATIONAL JEWISH CORRESPONDENCE (IJC)** (1978). c/o Canadian Jewish Congress, 1590 Dr. Penfield Ave., Montreal, PQ H3G 1C5. (514)931-7531. FAX: (514)931-0548. E-mail: barrys@cjc.ca. Founder-Dir. Barry Simon. Aims to encourage contact between Jews of all ages and backgrounds, in all countries, through pen-pal correspondence. Send autobiographical data and stamped self-addressed envelope or its equivalent (to cover cost of Canadian postage) to receive addresses.
- JEWISH IMMIGRANT AID SERVICES OF MONTREAL (JIAS)** (1922). 5151 Cote Ste. Catherine Rd., Suite 220, Montreal, PQ H3W 1M6. (514)342-9351. FAX: (514)342-8452. E-mail: jiasmtrl@cjf.noli.com. Pres. Leslie Borshy; Exec. Dir. Joel Moss. Agency for immigration and immigrant welfare and integration.
- JEWISH NATIONAL FUND OF CANADA (KEREN KAYEMETH LE'ISRAEL, INC.)** (1901). 1980 Sherbrooke St. W., Suite 500, Montreal, PQ H3H 1E8. (514)934-0313. FAX: (514)934-0382. Pres. Sidney Halpern; Exec. V.-Pres. Avner Regev. Fundraising organization affiliated with the World Zionist Organization; involved in afforestation, soil reclamation, and development of the land of Israel, including the construction of roads and preparation of sites for new settlements; provides educational materials and programs to Jewish schools across Canada.
- LABOUR ZIONIST ALLIANCE OF CANADA** (1909). 272 Codsell Ave., Downsview, ONT. M3H 3X2. (416)630-9444. FAX: (416)636-5248. Pres. Josef Krystal; City Committee Chmn. Montreal-Harry Fromovitch. Associated with the World Labor Zionist movement and allied with the Israel Labor party. Provides recreational and cultural programs, mutual aid, and fraternal care to enhance the social welfare of its membership; actively promotes Zionist education, cultural projects, and forums on aspects of Jewish and Canadian concern.
- MIZRACHI ORGANIZATION OF CANADA** (1941). 296 Wilson Ave., North York, ONT M3H 1S8. (416)630-9266. FAX: (416)630-2305. Pres. Jack Kahn; Exec. V.-Pres. Rabbi Menachem Gopin. Promotes religious Zionism, aimed at making Israel a state based on Torah; maintains Bnei Akiva, a summer camp, adult education program, and touring department; supports Mizrachi-Hapoel Hamizrachi and other religious Zionist institutions in Israel which strengthen traditional Judaism. *Mizrachi Newsletter, Or Hamizrach Torah Quarterly*.
- NATIONAL COMMUNITY RELATIONS COMMITTEE OF CANADIAN JEWISH CONGRESS** (1936). 4600 Bathurst St., Willowdale, ONT M2R 3V2. (416)635-2883. FAX: (416)635-1408. E-mail: ncrccjc@ibm.net. Chmn. Hal Joffe; Pres. Goldie Hershon; Dir. Bernie M. Farber. Seeks to safeguard the status, rights, and welfare of Jews in Canada; to combat anti-Semitism, and promote understanding and goodwill among all ethnic and religious groups.
- NATIONAL COUNCIL OF JEWISH WOMEN OF CANADA** (1897). 118-1588 Main St., Winnipeg, MAN R2V 1Y3. (204)339-9700. FAX: (204)334-3779. Pres. Sharon Wolchok; V.-Pres. Hinda Simkin & Phyllis Spiegelman. Dedicated to furthering human welfare in the Jewish and general communities, locally, nationally, and internationally; through an integrated program of education, service, and social action seeks to fulfill unmet needs and to serve the individual and the community. *National ByLines*.
- STATE OF ISRAEL BONDS (CANADA-ISRAEL SECURITIES, LTD.)** (1953). 970 Lawrence Ave. W., Suite 502, Toronto, ONT M6A 3B6. (416)789-3351. FAX: (416)789-9436. Pres. Norman Spector; Bd. Chmn. George A. Cohon. An international securities organization offering interest-bearing instruments issued by the government of Israel. Invests in every aspect of Israel's economy, including agriculture, commerce, and industry. Israel Bonds are RRSP-approved.

Jewish Federations, Welfare Funds, Community Councils

UNITED STATES

ALABAMA

BIRMINGHAM

BIRMINGHAM JEWISH FEDERATION (1936; reorg. 1971); PO Box 130219 (35213); (205)879-0416. FAX: (205)803-1526. Pres. Ronne Hess; Exec. Dir. Richard Friedman.

MOBILE

MOBILE JEWISH WELFARE FUND, INC. (inc. 1966); One Office Park, Suite 219 (36609); (334)343-7197.

MONTGOMERY

JEWISH FEDERATION OF MONTGOMERY, INC. (1930); PO Box 20058 (36120); (334)277-5820. Pres. Bobby Segall; Exec. Dir. Susan Mayer Bruchis.

ARIZONA

PHOENIX

JEWISH FEDERATION OF GREATER PHOENIX (1940); 32 W. Coolidge, Suite 200 (85013); (602)274-1800. FAX: (602)266-7875. Pres. Elaine Schreiber; Exec. Dir. Arthur Paikowsky.

TUCSON

JEWISH FEDERATION OF SOUTHERN ARIZONA (1946); 3822 East River Rd., Suite 100 (85718); (520)577-9393. FAX: (520)577-0734. Pres. Carole Levi; Exec. V.-Pres. Stuart Mellan.

ARKANSAS

LITTLE ROCK

JEWISH FEDERATION OF ARKANSAS (1911); 2821 Kavanaugh Blvd., Garden Level (72205); (501)663-3571. FAX: (501)663-7286. Pres. Michael Krupitsky; Exec. Dir. Harvey David Luber.

CALIFORNIA

EAST BAY

JEWISH FEDERATION OF THE GREATER EAST BAY (INCLUDING ALAMEDA & CONTRA COSTA COUNTIES) (1917); 401 Grand Ave., Oakland (94610); (510)839-2900. FAX: (510)839-3996. Pres. Julian Wolf; Exec. V.-Pres. Ami Nahshon.

LONG BEACH

JEWISH FEDERATION OF GREATER LONG BEACH AND W. ORANGE COUNTY (1937; inc. 1946); 3801 E. Willow St. (90815); (562)426-7601. FAX: (562)424-3915. Pres. Diane Karp; Exec. Dir. Michael Rassler.

LOS ANGELES

JEWISH FEDERATION COUNCIL OF GREATER LOS ANGELES (1912; reorg. 1959); 6505 Wilshire Blvd. (90048); (213)852-1234. FAX: (213)655-4458. Pres. Herbert M. Gelfand; Exec. V.-Pres. John Fishel.

This directory is based on information supplied by the Council of Jewish Federations.

ORANGE COUNTY

JEWISH FEDERATION OF ORANGE COUNTY (1964; inc. 1965); 250 Baker St., Costa Mesa (92626-4505); (714)755-5555. FAX: (714)755-0307. Pres. Gerald M. Werksman; Exec. Dir. Edward Cushman.

PALM SPRINGS

JEWISH FEDERATION OF PALM SPRINGS (1971); 255 El Cielo N., Suite 430 (92262); (619)325-7281. FAX: (619)325-2188. Pres. Barbara Platt; Exec. Dir. Irving Ginsberg.

SACRAMENTO

JEWISH FEDERATION OF THE SACRAMENTO REGION (1948); 2351 Wyda Way. (95825); (916)486-0906. FAX: (916)486-0816. Pres. Bill Slayton; Acting Exec. Dir. Anne Eisenberg.

SAN DIEGO

UNITED JEWISH FEDERATION OF SAN DIEGO COUNTY (1936); 4797 Mercury St. (92111-2102); (619)571-3444. FAX: (619) 571-0701. Pres. Gloria Stone; Exec. V.-Pres. Stephen M. Abramson.

SAN FRANCISCO

JEWISH COMMUNITY FEDERATION OF SAN FRANCISCO, THE PENINSULA, MARIN, AND SONOMA COUNTIES (1910; reorg. 1955); 121 Steuart St. (94105); (415)777-0411. FAX: (415)495-6635. Pres. Alan E. Rothenberg; Exec. V.-Pres. Wayne Feinstein.

SAN JOSE

JEWISH FEDERATION OF GREATER SAN JOSE (incl. Santa Clara County except Palo Alto and Los Altos) (1930; reorg. 1950); 14855 Oka Rd., Los Gatos (95030); (408) 358-3033. FAX: (408)356-0733. Pres. Judy Levin; Exec. Dir. Jon Friedenberg.

SANTA BARBARA

SANTA BARBARA JEWISH FEDERATION (1974); 104 W. Anapamu, Suite A, PO Box 90110, (93190); (805)963-0244. FAX: (805)963-1124. Pres. Art Kroot; Exec. Dir. Judith Stotland.

VENTURA COUNTY

UJA/FEDERATION OF VENTURA COUNTY; P.O. Box 6368, (93006); (805)647-7800. FAX: (805)647-0482. Pres. Sharon Schneider; Exec. Dir. Eitan Ginsburg.

COLORADO**DENVER/BOULDER**

ALLIED JEWISH FEDERATION OF COLORADO (1936); 300 S. Dahlia St., Denver (80222);

(303)321-3399. FAX: (303)322-8328. Chmn. Bob Silverberg; Exec. V.-Pres. Steve Gelfand.

CONNECTICUT**BRIDGEPORT**

JEWISH CENTER FOR COMMUNITY SERVICES, Inc. (1936; reorg. 1981); 4200 Park Ave. (06604-1092); (203)372-6567. FAX: (203)374-0770. Pres. & CEO Daniel P. Baker; Interim Exec. Dir. Susan Bauchner.

DANBURY

THE JEWISH FEDERATION (INCL. N. FAIRFIELD & S. LITCHFIELD COUNTIES IN CONNECTICUT; PUTNAM & N. WESTCHESTER COUNTIES IN NEW YORK) (1945); 105 Newtown Rd. (06810); (203)792-6353. FAX: (203)748-5099. Pres. William Goodman; Exec. Dir. Rhonda Cohen.

EASTERN CONNECTICUT

JEWISH FEDERATION OF EASTERN CONNECTICUT, INC. (1950; inc. 1970); 28 Channing St., PO Box 1468, New London (06320); (860)442-8062. FAX: (860)443-4175. Pres. Myron Hendel; Exec. Dir. Jerome E. Fischer.

GREENWICH

GREENWICH JEWISH FEDERATION (1956); 600 W. Putnam Ave. (06830); (203) 622-1434. FAX: (203)622-1237. Pres. Brad Nitkin; Exec. Dir. Judy Levin.

HARTFORD

JEWISH FEDERATION OF GREATER HARTFORD (1945); 333 Bloomfield Ave., W. Hartford (06117); (860)232-4483. FAX: (860) 232-5221. Pres. Louis F. Green; Exec. Dir. Cindy Chazan.

NEW HAVEN

JEWISH FEDERATION OF GREATER NEW HAVEN (1928); 360 Amity Rd., Woodbridge (06525); (203)387-2424. FAX: (203)387-1818. Pres. Carol Robbins; Exec. Dir. Jay Rubin.

NORWALK

(See Westport)

STAMFORD

UNITED JEWISH FEDERATION (inc. 1973); 1035 Newfield Ave., PO Box 3038 (06905); (203)321-1373. FAX: (203)322-3277. Pres. Robert A. Breakstone; Exec. Dir. Sheila L. Romanowitz.

WATERBURY

JEWISH FEDERATION OF GREATER WATERBURY, INC. (1938); 73 Main St. S., Box F, Woodbury (06798); (203)263-5121. FAX: (203)263-5143. Pres. Dr. Daniel Goodman; Exec. Dir. Robert Zwang.

WESTPORT - WESTON - WILTON - NORWALK

UNITED JEWISH APPEAL/FEDERATION OF WESTPORT - WESTON - WILTON - NORWALK (inc. 1980); 431 Post Road E., Suite 22, Westport (06880); (203)226-8197. FAX: (203)226-5051. Pres. Judith Koffsky; Exec. Dir. Robert Kessler.

DELAWARE

WILMINGTON

JEWISH FEDERATION OF DELAWARE, INC. (1934); 100 W. 10th St., Suite 301; PO Box 2193 (19899-2193); (302)427-2100. FAX: (302)427-2438. Pres. Leslie Newman; Exec. Dir. Judy Wortman.

DISTRICT OF COLUMBIA

WASHINGTON

UNITED JEWISH APPEAL FEDERATION OF GREATER WASHINGTON, INC. (1935); 6101 Montrose Rd., Rockville, MD 20852; (301)230-7200. FAX: (301)230-7272. Pres. Rabbi Matthew Simon; Exec. V.-Pres. Ted B. Farber.

FLORIDA

BREVARD COUNTY

JEWISH FEDERATION OF BREVARD (1974); 108-A Barton Ave., Rockledge (32955); (407)636-1824. FAX: (407)636-0614. Pres. Sharon Deligdish.

BROWARD COUNTY

JEWISH FEDERATION OF BROWARD COUNTY (1996); 8358 West Oakland Park Blvd., Ft. Lauderdale (33351); (954)748-8400. FAX: (954)748-6332. Pres. Herbert D. Katz; Exec. Dir. Gary N. Rubin.

COLLIER COUNTY

JEWISH FEDERATION OF COLLIER COUNTY (1974); 1250 Tamiami Trail N., Suite 304C, Naples (34102); (941) 263-4205. FAX: (941)263-3813. Pres. William Ettinger;

Exec. Dir. Lauren Bernard.

DAYTONA BEACH

(See Volusia & Flagler Counties)

FT. LAUDERDALE

(See Broward County)

JACKSONVILLE

JACKSONVILLE JEWISH FEDERATION, INC. (1935); 8505 San Jose Blvd. (32217); (904)448-5000. FAX: (904)448-5715. Pres. Stephen Silverman; Exec. V.-Pres. Alan Margolies.

LEE COUNTY

JEWISH FEDERATION OF LEE AND CHARLOTTE COUNTIES (1974); 6237-E Presidential Court, Ft. Myers (33919-3568); (813)481-4449. FAX: (813)481-0139. Pres. Kenneth Weiner; Exec. Dir. Annette Goodman.

MIAMI

GREATER MIAMI JEWISH FEDERATION, INC. (1938); 4200 Biscayne Blvd. (33137); (305)576-4000. FAX: (305)573-8115. Pres. Isaac Zelcer; Exec. V.-Pres. Jacob Solomon.

ORLANDO

JEWISH FEDERATION OF GREATER ORLANDO (1949); 851 N. Maitland Ave. (32751); PO Box 941508, Maitland (32794-1508); (407) 645-5933. FAX: (407)645-1172. Pres. Rosalind Fuchs; Exec. Dir. Eric Geboff.

PALM BEACH COUNTY

JEWISH FEDERATION OF PALM BEACH COUNTY, INC. (1962); 4601 Community Dr., W. Palm Beach (33417-2760); (407)478-0700. FAX: (407)478-9696. Pres. Helen G. Hoffman; Exec. V.-Pres. Jeffrey L. Klein.

PINELLAS COUNTY

JEWISH FEDERATION OF PINELLAS COUNTY, INC. (incl. Clearwater and St. Petersburg) (1950; reincorp. 1974); 13191 Starkey Rd., North Crownpointe, Suite 8, Largo (34643-1438); (813) 530-3223. FAX: (813) 531-0221. Pres. Saul Schechter; Exec. Dir. Mark Silverberg.

SARASOTA

SARASOTA-MANATEE JEWISH FEDERATION (1959); 580 S. McIntosh Rd. (34232-1959); (941)371-4546. FAX: (941)378-2947. Pres. Karen Jones Stutz; Exec. Dir. Jan C. Lederman.

SOUTH BROWARD

(See Broward County)

SOUTH PALM BEACH COUNTY

SOUTH PALM BEACH COUNTY JEWISH FEDERATION (inc. 1979); 9901 Donna Klein Blvd., Boca Raton (33428-1788); (407)

852-3100. FAX: (407)852-3150. Pres. Herbert Gimelstob; Exec. V.-Pres. Spencer H. Gellert.

TAMPA

TAMPA JCC/FEDERATION (1941); 13009 Community Campus Dr. (33625); (813) 960-1840. FAX: (813)265-8450. Co-Pres. Lili Kaufman, David Scher, Jeffrey Wuliger; Exec. V.-Pres. Howard Borer.

VOLUSIA & FLAGLER COUNTIES

JEWISH FEDERATION OF VOLUSIA & FLAGLER COUNTIES, INC. (1980); 733 S. Nova Rd., Ormond Beach (32174); (904)672-0294. FAX: (904)673-1316. Pres. Dr. Richard J. Rhodes; Exec. Dir. Gloria Max.

GEORGIA

ATLANTA

ATLANTA JEWISH FEDERATION, INC. (1905; reorg. 1967); 1440 Spring St., NW (30309-2837); (404)873-1661. FAX: (404)874-7043. Pres. S. Stephen Selig, III; Exec. Dir. David I. Sarnat.

AUGUSTA

AUGUSTA JEWISH FEDERATION (1937); PO Box 15443 (30919); (706)737-8001. FAX: (706)667-8081. Pres. Dr. Michael Rivner; Exec. Dir. Michael Pousman.

COLUMBUS

JEWISH FEDERATION OF COLUMBUS, INC. (1941); PO Box 6313 (31917); (706)568-6668. Pres. Murray Solomon; Sec. Irene Rainbow.

SAVANNAH

SAVANNAH JEWISH FEDERATION (1943); PO Box 23527 (31403); (912)355-8111. FAX: (912)355-8116. Pres. Dr. Richard Bodziner; Exec. Dir. Jeffrey D. Feld.

HAWAII

HONOLULU

JEWISH FEDERATION OF HAWAII (1956); 2550 Pali Hwy. (96817); (808)595-5218. FAX: (808)595-5220. Pres. Dr. George Plechaty.

ILLINOIS

CHAMPAIGN-URBANA

CHAMPAIGN-URBANA JEWISH FEDERATION (1929); 503 E. John St., Champaign (61820); (217)367-9872. FAX: (217)367-0077. Pres. Martha Miller; Exec. Dir. Robert S. Silverman.

CHICAGO

JEWISH FEDERATION OF METROPOLITAN CHICAGO/JEWISH UNITED FUND OF METROPOLITAN CHICAGO (1900); Ben Gurion Way, 1 S. Franklin St. (60606-4694); (312) 346-6700. FAX: (312)855-2474. Chmn. Joel Stone; Pres. Steven B. Nasatir.

ELGIN

ELGIN AREA JEWISH WELFARE CHEST (1938); 330 Division St. (60120); (847) 741-5656. FAX: (847)741-5679. Pres. Robert C. Levine.

PEORIA

JEWISH FEDERATION OF PEORIA (1933; inc. 1947); 5901 N. Prospect Rd., Suite 203, Town Hall Bldg. (61614); (309)689-0063. FAX: (309)689-0575. Pres. Dr. Michael Bailie; Exec. Dir. Eunice Galsky.

QUAD CITIES

JEWISH FEDERATION OF QUAD CITIES (incl. Rock Island, Moline, Davenport, Bettendorf) (1938; comb. 1973); 209 18 St., Rock Island (61201); (309)793-1300. FAX: (309)793-1345. Pres. Edward Slivken; Exec. Dir. Ida Kramer.

ROCKFORD

JEWISH FEDERATION OF GREATER ROCKFORD (1937); 1500 Parkview Ave. (61107); (815)399-5497. FAX: (815)399-9835. Pres. James A. Gesmer; Exec. Dir. Marilyn Youman.

SOUTHERN ILLINOIS

JEWISH FEDERATION OF SOUTHERN ILLINOIS, SOUTHEASTERN MISSOURI AND WESTERN KENTUCKY (1941); 6464 W. Main, Suite 7A, Belleville IL (62223); (618)398-6100. FAX: (618)398-0539. Pres. Dr. Donald Meltzer; Exec. Dir. Steven C. Low.

SPRINGFIELD

SPRINGFIELD JEWISH FEDERATION (1941); 730 E. Vine St. (62703); (217)528-3446. FAX: (217)528-3409. Pres. Robert Silverman; Exec. Dir. Gloria Schwartz.

INDIANA

EVANSVILLE

EVANSVILLE JEWISH COMMUNITY COUNCIL, INC. (1936; inc. 1964); PO Box 5026 (47716); (812)476-5091. Pres. Jeff Trockman; Exec. Sec. Ernest W. Adler.

FORT WAYNE

FORT WAYNE JEWISH FEDERATION (1921); 227 E. Washington Blvd. (46802-3121);

(219)422-8566. FAX: (219)422-8567. Pres. Ben Eisbart; Exec. Dir. Lew Borman.

INDIANAPOLIS

JEWISH FEDERATION OF GREATER INDIANAPOLIS, INC. (1905); 615 N. Alabama St., Suite 412 (46204-1494); (317)637-2473. FAX: (317)637-2477. Pres. Charles A. Cohen; Exec. V.-Pres. Harry Nadler.

LAFAYETTE

FEDERATED JEWISH CHARITIES (1924); c/o Hillel, 912 W. State St., W. Lafayette (47906); (317)743-1293. Pres. Leo Weitzman; Finan. Sec. Laura Starr.

MICHIGAN CITY

MICHIGAN CITY UNITED JEWISH WELFARE FUND; c/o Temple Sinai, 2800 S. Franklin St. (46360); (219)874-4477. Co-Chmn. Iris Ourach, Bob Baseman.

NORTHWEST INDIANA

THE JEWISH FEDERATION, INC. (1941; reorg. 1959); 2939 Jewett St., Highland (46322); (219)972-2250. FAX: (219)972-4779. Pres. Ernest Fruehauf; Exec. Dir. Ira Goldberg.

ST. JOSEPH VALLEY

JEWISH FEDERATION OF ST. JOSEPH VALLEY (1946); 105 Jefferson Centre, Suite 804, South Bend (46601); (219)233-1164. FAX: (219)288-4103. Pres. Steven Goldberg; Exec. V.-Pres. Marilyn Gardner.

IOWA

DES MOINES

JEWISH FEDERATION OF GREATER DES MOINES (1914); 910 Polk Blvd. (50312); (515)277-6321. FAX: (515)277-4069. Pres. Shelley Brody; Exec. Dir. Elaine Steinger.

SIOUX CITY

JEWISH FEDERATION (1921); 815 38th St. (51104-1417); (712)258-0618. Pres. David Silverberg; Exec. Dir. Doris Rosenthal.

KANSAS

WICHITA

MID-KANSAS JEWISH FEDERATION, INC. (serving South Central Kansas) (1935); 400 N. Woodlawn, Suite 8 (67208); (316)686-4741. FAX: (316)686-6008. Pres. Priscilla Cohen; Exec. Dir. Judy Press.

KENTUCKY

LEXINGTON

CENTRAL KENTUCKY JEWISH FEDERATION (1976); 340 Romany Rd. (40502-2400);

(606)268-0672. Pres. Tomás Milch H.; Exec. Dir. Joel H. Eizenstat.

LOUISVILLE

JEWISH COMMUNITY FEDERATION OF LOUISVILLE, INC. (1934); 3630 Dutchman's Lane (40205); (502)451-8840. FAX: (502)458-0702. Pres. Alfred S. Joseph, III; Exec. Dir. Alan S. Engel.

LOUISIANA

BATON ROUGE

JEWISH FEDERATION OF GREATER BATON ROUGE (1971); 3354 Kleinert, PO Box 80827 (70898); (504)387-9744. FAX: (504)387-9487. Pres. Ralph Bender; Chief Volunteer Officer Dr. Deborah Cavalier.

NEW ORLEANS

JEWISH FEDERATION OF GREATER NEW ORLEANS (1913; reorg. 1977); 3500 N. Causeway Blvd., Suite 1240, Metairie (70002); (504)828-2125. FAX: (504)828-2827. Pres. Carol Wise; Exec. Dir. Eli Skora.

SHREVEPORT

SHREVEPORT JEWISH FEDERATION (1941; inc. 1967); 4700 Line Ave., Suite 117 (71106); (318)868-1200. FAX: (318)868-1272. Pres. Sidney Kent; Exec. Dir. Howard L. Ross.

MAINE

LEWISTON-AUBURN

LEWISTON-AUBURN JEWISH FEDERATION (1947); 74 Bradman St., Auburn (04210); (207)786-4201. Pres. Scott Nussinow.

PORTLAND

JEWISH FEDERATION COMMUNITY COUNCIL OF SOUTHERN MAINE (1942); 57 Ashmont St. (04103); (207)772-2234. FAX: (207)773-6004. Pres. Larry Waxler; Exec. Dir. David Unger.

MARYLAND

BALTIMORE

THE ASSOCIATED: JEWISH COMMUNITY FEDERATION OF BALTIMORE (1920; reorg. 1969); 101 W. Mt. Royal Ave. (21201); (410)727-4828. FAX: (410)783-4795. Chmn. Benjamin D. Kuntz; Pres. Darrell D. Friedman.

MASSACHUSETTS

BERKSHIRE COUNTY

JEWISH FEDERATION OF THE BERKSHIRES (1940); 235 East St., Pittsfield (01201);

(413)442-4360. FAX: (413)443-6070. Pres. Harold Novick; Exec. Dir. Robert N. Kerbel.

BOSTON

COMBINED JEWISH PHILANTHROPIES OF GREATER BOSTON, INC. (1895; inc. 1961); 126 High St. (02110); (617)457-8500. FAX: (617)988-6262. Chmn. Michael B. Rukin; Pres. Barry Shrage.

CAPE COD

JEWISH FEDERATION OF CAPE COD (1990); 396 Main St., PO Box 2568, Hyannis (02601); (508)778-5588. FAX: (508)778-9727. Pres. Ernest Smily.

FRAMINGHAM (MERGED WITH BOSTON)

LEOMINSTER

LEOMINSTER JEWISH COMMUNITY COUNCIL, Inc. (1939); 268 Washington St. (01453); (617)534-6121. Pres. Dr. Milton Kline; Sec.-Treas. Howard J. Rome.

MERRIMACK VALLEY

MERRIMACK VALLEY JEWISH FEDERATION (Serves Andover, Haverhill, Lawrence, Lowell, Newburyport, and 22 surrounding communities) (1988); 805 Turnpike St., N. Andover (01845-6122); (508)688-0466. FAX: (508)688-1097. Chmn. Jeffrey D. Queen; Acting Exec. Dir. Edward J. Finkel.

NEW BEDFORD

JEWISH FEDERATION OF GREATER NEW BEDFORD, INC. (1938; inc. 1954); 467 Hawthorn St., N. Dartmouth (02747); (508)997-7471. FAX: (508)997-7730. Pres. Louis Gitlin; Exec. Dir. Wil Herrup.

NORTH SHORE

JEWISH FEDERATION OF THE NORTH SHORE, INC. (1938); 4 Community Rd., Marblehead (01945); (617)598-1810. FAX: (617)639-1284. Pres. Shepard M. Remis; Exec. Dir. Neil A. Cooper.

SPRINGFIELD

JEWISH FEDERATION OF GREATER SPRINGFIELD, INC. (1925); 1160 Dickinson St. (01108); (413)737-4313. FAX: (413)737-4348. Pres. Gerald B. Berg; Exec. Dir. Joel Weiss.

WORCESTER

WORCESTER JEWISH FEDERATION, INC. (1947; inc. 1957); 633 Salisbury St. (01609); (508)756-1543. FAX: (508)798-0962. Pres.

David Persky; Exec. Dir. Meyer L. Bodoff.

MICHIGAN

ANN ARBOR

JEWISH FEDERATION OF WASHTENAW COUNTY/UNITED JEWISH APPEAL (1986); 2939 Birch Hollow Dr. (48108); (313)677-0100. FAX: (313)677-0109. Pres. Evie Lichter; Exec. Dir. Nancy N. Margolis.

DETROIT

JEWISH FEDERATION OF METROPOLITAN DETROIT (1899); 6735 Telegraph Rd., Suite 30, PO Box 2030, Bloomfield Hills (48303-2030); (810)642-4260. FAX: (810)642-4985. Pres. Robert Naftaly; Exec. V.-Pres. Robert P. Aronson.

FLINT

FLINT JEWISH FEDERATION (1936); 619 Wallenberg St. (48502); (810)767-5922. FAX: (810)767-9024. Pres. Peter Goodstein; Exec. Dir. Joel B. Kaplan.

GRAND RAPIDS

JEWISH COMMUNITY FUND OF GRAND RAPIDS (1930); 330 Fuller NE (49503); (616)456-5533. FAX: (616)456-5780. Pres. Charles D. Shapiro; Admin. Dir. Judith Joseph.

MINNESOTA

DULUTH-SUPERIOR

TWIN PORTS JEWISH FEDERATION (1937); 1602 E. Second St., Duluth (55812); (218)724-8857. Pres. Neil Glazman.

MINNEAPOLIS

MINNEAPOLIS FEDERATION FOR JEWISH SERVICE (1929; inc. 1930); 5901 S. Cedar Lake Rd. (55416); (612)593-2600. FAX: (612)593-2544. Pres. Sanford J. Goldberg; Exec. Dir. Richard Fruchter.

ST. PAUL

UNITED JEWISH FUND AND COUNCIL (1935); 790 S. Cleveland, Suite 201 (55116); (612)690-1707. FAX: (612)690-0228. Pres. Barry R. Glaser; Exec. Dir. Samuel Asher.

MISSISSIPPI

JACKSON

JACKSON JEWISH WELFARE FUND, INC. (1945); 5315 Old Canton Rd. (39211-4625); (601)956-6215. FAX: (601)956-6260. Pres. Erik Hearon; V.-Pres. Marcy Cohen.

MISSOURI

KANSAS CITY

JEWISH FEDERATION OF GREATER KANSAS CITY MO/KS (1933); 5801 W. 115 St., Overland Park, KS 66211-1824; (913)469-1340. FAX: (913)327-8110. Pres. Nita R. Levy; Exec. Dir. A. Robert Gast.

ST. JOSEPH

UNITED JEWISH FUND OF ST. JOSEPH (1915); c/o Mrs. Judy Chapnick, 2710 N. 39 Terrace (64506); (816)232-7043. Pres. Mrs. Judy Chapnick; Exec. Sec. Mrs. Beryl Shapiro.

ST. LOUIS

JEWISH FEDERATION OF ST. LOUIS (incl. St. Louis County) (1901); 12 Millstone Campus Dr. (63146); (314)432-0020. FAX: (314)432-1277. Pres. Morris H. Sterneck; Exec. V.-Pres. Barry Rosenberg.

NEBRASKA

LINCOLN

LINCOLN JEWISH WELFARE FEDERATION, INC. (1931; inc. 1961); PO Box 67218 (68506); (402)477-4113. Pres. Herb Friedman; Exec. Dir. Karen Sommer.

OMAHA

JEWISH FEDERATION OF OMAHA (1903); 333 S. 132nd St. (68154-2198); (402)334-8200. FAX: (402)334-1330. Pres. Tom Fellman; Exec. Dir. Howard Bloom.

NEVADA

LAS VEGAS

JEWISH FEDERATION OF LAS VEGAS (1973); 3909 S. Maryland Pkwy. (89119-1520); (702)732-0556. FAX: (702)732-3228. Pres. Elaine Galatz; Exec. Dir. Ronni Epstein.

NEW HAMPSHIRE

MANCHESTER

JEWISH FEDERATION OF GREATER MANCHESTER (1974); 698 Beech St. (03104); (603)627-7679. FAX: (603)627-7963. Pres. Robert Selig; Exec. Dir. Richard Friedman.

NEW JERSEY

ATLANTIC AND CAPE MAY COUNTIES

JEWISH FEDERATION OF ATLANTIC AND CAPE MAY COUNTIES (1924); 3393 Bargaintown Rd., PO Box 617, Egg Harbor Township (08232-0617); (609)653-3030. FAX:

(609)653-8881. Pres. Charles Matison; Exec. V.-Pres. Bernard Cohen.

BERGEN COUNTY

UJA FEDERATION OF BERGEN COUNTY AND NORTH HUDSON (inc. 1978); 111 Kinderkammack Rd., PO Box 4176, N. Hackensack Station, River Edge (07661); (201)488-6800. FAX: (201)488-3962. Pres. Mark Metzger; Exec. V.-Pres. Ron B. Meier.

CENTRAL NEW JERSEY

JEWISH FEDERATION OF CENTRAL NEW JERSEY (1940; merged 1973); 1391 Martine Ave., Scotch Plains (07076); (908)889-5335. FAX: (908)889-5370. Pres. Marilyn Flanzbaum; Exec. V.-Pres. Stanley Stone.

CLIFTON-PASSAIC

JEWISH FEDERATION OF GREATER CLIFTON-PASSAIC (1933); 199 Scoles Ave., Clifton (07012). (201)777-7031. FAX: (201)777-6701. Pres. George Kramer; Exec. V.-Pres. Yosef Y. Muskin.

CUMBERLAND COUNTY

JEWISH FEDERATION OF CUMBERLAND COUNTY (inc. 1971); 629 Wood St., Suite 204, Vineland (08360); (609)696-4445. FAX: (609)696-3428. Pres. James Potter; Exec. Dir. Leon Silver.

METROWEST NEW JERSEY

UNITED JEWISH FEDERATION OF METROWEST (1923); 901 Route 10, Whippany (07981-1156); (201)884-4800. FAX: (201)884-7361. Pres. Murray Laulich; Exec. V.-Pres. Max L. Kleinman.

MIDDLESEX COUNTY

JEWISH FEDERATION OF GREATER MIDDLESEX COUNTY (org. 1948; reorg. 1985); 230 Old Bridge Tpk., S. River (08882-2000); (908)432-7711. FAX: (908)432-0292. Pres. Marlene Herman; Exec. V.-Pres. Michael Shapiro.

MONMOUTH COUNTY

JEWISH FEDERATION OF GREATER MONMOUTH COUNTY (1971); 100 Grant Ave., PO Box 210, Deal (07723-0210); (908)531-6200-1. FAX: (908)531-9518. Pres. William A. Schwartz; Exec. Dir. David A. Nussbaum.

MORRIS-SUSSEX COUNTY

(Merged with MetroWest New Jersey)

NORTH JERSEY

JEWISH FEDERATION OF NORTH JERSEY (1933); One Pike Dr., Wayne (07470-2498);

(201)595-0555. FAX: (201)595-1532.
Branch Office: 17-10 River Rd., Fair Lawn
(07410-1250); (201)794-1111. FAX: (201)
794-8399. Pres. Sylvia Safer; Exec. Dir. Hy
Tabachnik.

NORTHERN MIDDLESEX COUNTY

(See Middlesex County)

OCEAN COUNTY

OCEAN COUNTY JEWISH FEDERATION
(1977); 301 Madison Ave., Lakewood
(08701); (908)363-0530. FAX: (908)363-
2097. Pres. Debra Abrahamovic Kay; Exec.
Dir. Jill C. Dalin.

PRINCETON MERCER BUCKS

PRINCETON AREA UJA - FEDERATION; 3131
Princeton Pike, Bldg. 2, Lawrenceville
(08648); (609)219-0555. FAX: (609)219-
9040. Co-Pres. Ira Magod, Marissa Treu;
Exec. Dir. Howard Gases.

RARITAN VALLEY

(See Middlesex County)

SOMERSET COUNTY

JEWISH FEDERATION OF SOMERSET, HUN-
TERDON & WARREN COUNTIES (1960); 1011
Rt. 22 West, PO Box 6455, Bridgewater
(08807); (908)725-6994. FAX: (908)725-
9753. Pres. Stephen Offen; Exec. Dir. Daniel
A. Nadelman.

SOUTHERN NEW JERSEY

JEWISH FEDERATION OF SOUTHERN NEW
JERSEY (incl. Camden, Burlington, and
Gloucester counties) (1922); 2393 W. Marl-
ton Pike, Cherry Hill (08002); (609)665-
5100. FAX: (609)665-0074. Pres. Marcy
Sanders; Exec. V.-Pres. Stuart Alperin.

NEW MEXICO

ALBUQUERQUE

JEWISH FEDERATION OF GREATER ALBU-
QUERQUE (1938); 5520 Wyoming Blvd., NE
(87109); (505)821-3214. FAX: (505)821-
3351. Pres. Dr. Janice Moranz. Exec. Dir.
Andrew Lipman.

NEW YORK

ALBANY

(See Northeastern New York)

BUFFALO (INCL. NIAGARA FALLS)

JEWISH FEDERATION OF GREATER BUFFALO,
INC. (1903); 787 Delaware Ave. (14209);
(716)886-7750. FAX: (716)886-1367. Pres.

Irving M. Shuman; Exec. Dir. James M.
Lodge.

DUTCHESS COUNTY

JEWISH FEDERATION OF DUTCHESS COUNTY;
110 Grand Ave., Poughkeepsie (12603);
(914)471-9811. FAX: (914)471-0659. Pres.
Dr. Irvin Miller; Exec. Dir. Bonnie Meadow.

ELMIRA

ELMIRA-CORNING JEWISH FEDERATION
(1942); Grandview Ave. Ext., PO Box 3087,
Elmira (14905); (607)734-8122. FAX: (607)
734-8123. Pres. Andrew Rothstein.

MOHAWK VALLEY (FORMERLY UTICA)

JEWISH COMMUNITY FEDERATION OF MO-
HAWK VALLEY, NY, INC. (1933; inc. 1950;
reorg. 1994); 2310 Oneida St., Utica
(13501); (315)733-2343. FAX: (315)733-
2346. Pres. Ed Kowalsky; Exec. Dir. Bar-
bara Ratner-Gantshar.

NEW YORK

UJA-FEDERATION OF JEWISH PHILAN-
THROPIES OF NEW YORK, INC. (incl. Greater
NY, Westchester, Nassau, and Suffolk coun-
ties) (Fed. org. 1917; UJA 1939; merged
1986); 130 E. 59 St. (10022); (212)980-1000.
FAX: (212)888-7538. Pres. Louise B. Greils-
heimer; Chmn. Larry A. Silverstein; Exec.
V.-Pres. Stephen D. Solender.

NORTHEASTERN NEW YORK

UNITED JEWISH FEDERATION OF NORTH-
EASTERN NEW YORK (1986); Latham Circle
Mall, 800 New Loudon Rd., Latham
(12110); (518)783-7800. FAX: (518)783-
1557. Pres. Gordon N. Zuckerman; Exec.
Dir. Jerry S. Neimand.

ORANGE COUNTY

JEWISH FEDERATION OF GREATER ORANGE
COUNTY (1977); 360 Powell Ave., Newburgh
(12550); (914)562-7860. FAX: (914)562-
5114. Pres. Marsha Sobel; Exec. Dir. Beth
Miller.

ROCHESTER

JEWISH COMMUNITY FEDERATION OF
GREATER ROCHESTER, NY, INC. (1939); 441
East Ave. (14607); (716)461-0490. FAX:
(716)461-0912. Pres. Roberta Borg; Exec.
Dir. Lawrence W. Fine.

ROCKLAND COUNTY

UJA/FEDERATION OF ROCKLAND COUNTY
(1985); 24 Highview Ave., Nanuet (10954);
(914)267-4100. FAX: (914)267-4115. Pres.
Robert Silverman; Exec. Dir. Neal Potash.

SCHENECTADY

(See Northeastern New York)

SYRACUSE

SYRACUSE JEWISH FEDERATION, INC. (1918); PO Box 510, 5655 Thompson Rd., DeWitt (13214); (315)445-0161. FAX: (315)445-1559. Pres. David Yaffee; Exec. V.-Pres. Conrad Koller.

TROY

(See Northeastern New York)

ULSTER COUNTY

JEWISH FEDERATION OF ULSTER COUNTY (1951); 159 Green St., Kingston (12401); (914)338-8131. FAX: (914)338-8131. Pres. Dr. Joseph Cohen.

NORTH CAROLINA

ASHEVILLE

WESTERN NORTH CAROLINA JEWISH FEDERATION (1935); 236 Charlotte St. (28801); (704)253-0701. FAX: (704)254-7666. Pres. Stan Greenberg; Exec. Dir. Marlene Breger-Joyce.

CHARLOTTE

THE JEWISH FEDERATION OF GREATER CHARLOTTE (1938); 5007 Providence Rd. (28226); (704)366-5007. FAX: (704)365-4507. Pres. Richard Osborne; Exec. Dir. Marvin Goldberg.

DURHAM-CHAPEL HILL

DURHAM-CHAPEL HILL JEWISH FEDERATION & COMMUNITY COUNCIL (1979); 3700 Lyckan Pkwy., Suite B, Durham (27707); (919)489-5335. FAX: (919)489-5788. Pres. Dr. Adam Goldstein; Exec. Dir. Elise Light.

GREENSBORO

GREENSBORO JEWISH FEDERATION (1940); 713-A N. Greene St. (27401); (910)272-3189. FAX: (910)272-0214. Pres. Dr. James U. Adelman; Exec. Dir. Marilyn Forman-Chandler.

RALEIGH

WAKE COUNTY JEWISH FEDERATION (1987); 8210 Creedmoor Rd., Suite 104 (27613); (919)676-2200. FAX: (919)676-2122. Pres. Jim Maass; Exec. Dir. Tobie Kramer.

OHIO

AKRON

AKRON JEWISH COMMUNITY FEDERATION (1935); 750 White Pond Dr. (44320); (330)

869-CHAI (2424). FAX: (330)867-8498. Pres. Gary Rosen; Exec. Dir. Michael Wise.

CANTON

CANTON JEWISH COMMUNITY FEDERATION (1935; reorg. 1955); 2631 Harvard Ave., NW (44709); (330)452-6444. FAX: (330)452-4487. Pres. Sharon Fladen; Exec. Dir. Neil Berro.

CINCINNATI

JEWISH FEDERATION OF CINCINNATI (1896; reorg. 1967); 4380 Malsbary Rd., Suite 200 (45242); (513) 985-1500. FAX: (513)985-1503. Pres. Harry Davidow; Exec. V.-Pres. Aubrey Herman.

CLEVELAND

JEWISH COMMUNITY FEDERATION OF CLEVELAND (1903); 1750 Euclid Ave. (44115); (216)566-9200. FAX: (216)861-1230. Pres. Sally H. Wertheim; Exec. V.-Pres. Stephen H. Hoffman.

COLUMBUS

COLUMBUS JEWISH FEDERATION (1926); 1175 College Ave. (43209); (614)237-7686. FAX: (614)237-2221. Pres. Irving Schotenstein; Exec. Dir. Mitchel Orlik.

DAYTON

JEWISH FEDERATION OF GREATER DAYTON (1910); 4501 Denlinger Rd. (45426); (937) 854-4150. FAX: (937)854-2850. Pres. Ralph E. Heyman; Exec. V.-Pres. Peter H. Wells.

STEUBENVILLE

JEWISH COMMUNITY COUNCIL (1938); 300 Lovers Lane (43952); (614)264-5514. Pres. Curtis L. Greenberg; Exec. Sec. Jennie Bernstein.

TOLEDO

JEWISH FEDERATION OF GREATER TOLEDO (1907; reorg. 1960); 6505 Sylvania Ave., Sylvania (43560); (419)885-4461. FAX: (419)885-3207. Pres. Joel Beren; Exec. Dir. Judah Segal.

YOUNGSTOWN

YOUNGSTOWN AREA JEWISH FEDERATION (1935); 505 Gypsy Lane (44504-1314); (330)746-3251. FAX: (330)746-7926. Pres. James L. Pazol; Exec. V.-Pres. Sam Kooperman.

OKLAHOMA

OKLAHOMA CITY

JEWISH FEDERATION OF GREATER OKLAHOMA CITY (1941); 710 W. Wilshire, Suite C

(73116). (405)848-3132. FAX: (405)848-3180. Pres. Kenneth Henderson; Exec. Dir. Edie S. Roodman.

TULSA

JEWISH FEDERATION OF TULSA (1938); 2021 E. 71 St. (74136); (918)495-1100. FAX: (918)495-1220. Pres. Sara Sanditen; Exec. Dir. David Bernstein.

OREGON

PORTLAND

JEWISH FEDERATION OF PORTLAND (incl. Northwest Oregon and Southwest Washington communities) (1920; reorg. 1956); 6651 SW Capitol Hwy. (97219); (503)245-6219. FAX: (503)245-6603. Pres. Paul Schlesinger; Exec. Dir. Charles Schiffman.

PENNSYLVANIA

ALTOONA

FEDERATION OF JEWISH PHILANTHROPIES (1920; reorg. 1940; inc. 1944); 1308 17 St. (16601); (814)944-4072. Pres. William Wallen; Exec. Dir. Maxine Weinberg.

BUCKS COUNTY

(See Jewish Federation of Greater Philadelphia)

ERIE

JEWISH COMMUNITY COUNCIL OF ERIE (1946); 1611 Peach St., Suite 405 (16501-2123); (814)455-4474. FAX: (814)455-4475. Co-Pres. Lyman & Marylin Cohen; Exec. Dir. Caren Jacobs.

HARRISBURG

UNITED JEWISH COMMUNITY OF GREATER HARRISBURG (1941); 100 Vaughn St. (17110); (717)236-9555. FAX: (717)236-8104. Pres. Harvey Fredenberg; Exec. Dir. Jordan Harburger.

JOHNSTOWN

UNITED JEWISH FEDERATION OF JOHNSTOWN (1938); c/o Beth Sholom Cong., 700 Indiana St. (15905); (814)536-6440 (office), (814)539-9891 (home). Pres. Isadore Suchman.

LANCASTER

LANCASTER JEWISH FEDERATION; 2120 Oregon Pike (17601); (717)569-7352. FAX: (717)569-1614. Pres. Robert A. Matlin; Exec. Dir. Paul Spiegel.

LEHIGH VALLEY

JEWISH FEDERATION OF THE LEHIGH VALLEY (serving Allentown, Bethlehem, and

Easton) (1948); 702 N. 22 St., Allentown (18104); (610)821-5500. FAX: (610)821-8946. Pres. Stanley Wax; Exec. Dir. Jeanette Eichenwald.

PHILADELPHIA

JEWISH FEDERATION OF GREATER PHILADELPHIA (incl. Bucks, Chester, Delaware, Montgomery, and Philadelphia counties) (1901; reorg. 1956); 226 S. 16 St. (19102); (215)893-5600. FAX: (215)546-0349. Pres. Michael R. Belman; Exec. V.-Pres. Howard E. Charish.

PITTSBURGH

UNITED JEWISH FEDERATION OF GREATER PITTSBURGH (1912; reorg. 1955); 234 McKee Pl. (15213); (412)681-8000. FAX: (412)681-3980. Chmn. Ruth G. Schachter; Pres. Howard M. Rieger.

READING

JEWISH FEDERATION OF READING, PA., INC. (1935; reorg. 1972); 1700 City Line St. (19604); (610)921-2766. FAX: (610)929-0886. Pres. Sheila Lattin; Exec. Dir. Stanley Ramati.

SCRANTON

SCRANTON-LACKAWANNA JEWISH FEDERATION (incl. Lackawanna County) (1945); 601 Jefferson Ave. (18510); (717)961-2300. FAX: (717)346-6147. Pres. Lois Dubin; Exec. Dir. Seymour Brotman.

RHODE ISLAND

PROVIDENCE

JEWISH FEDERATION OF RHODE ISLAND (1945); 130 Sessions St. (02906); (401)421-4111. FAX: (401)331-7961. Pres. Edward D. Feldstein; Exec. Dir. Steven A. Rakitt.

SOUTH CAROLINA

CHARLESTON

CHARLESTON JEWISH FEDERATION (1949); 1645 Raoul Wallenberg Blvd., PO Box 31298 (29407); (803)571-6565. FAX: (803)556-6206. Pres. Mitchell R. Fischbein; Exec. Dir. Charles S. Gilinsky.

COLUMBIA

COLUMBIA JEWISH FEDERATION (1960); 4540 Trenholm Rd., PO Box 6968 (29260); (803)787-2023. FAX: (803)787-0475. Pres. Edward E. Poliakoff; Exec. Dir. Steven Ternier.

GREENVILLE

FEDERATED JEWISH CHARITIES OF GREENVILLE, INC.; PO Box 7016-110

(29606); (864)233-3704. FAX: (864)244-1261. Pres. Dr. Arthur B. Stone.

SOUTH DAKOTA

SIoux FALLS

JEWISH WELFARE FUND (1938); 510 S. First Ave. (57104); (605)332-3335. FAX: (605)334-2298. Pres. Laurence Bierman; Exec. Sec. Stephen Rosenthal.

TENNESSEE

CHATTANOOGA

JEWISH COMMUNITY FEDERATION OF GREATER CHATTANOOGA (1931); 5326 Lynnland Terrace (37411); PO Box 8947 (37414); (423)894-1317. FAX: (423)894-1319. Pres. Helen Pregulman; Exec. Dir. Lori Meyers.

KNOXVILLE

KNOXVILLE JEWISH FEDERATION, INC. (1939); 6800 Deane Hill Dr. (37919); PO Box 10882 (37939-0882); (423)693-5837. FAX: (423)694-4861. Pres. Mary Beth Lebowitz; Exec. Dir. Dr. Bernard Rosenblatt.

MEMPHIS

MEMPHIS JEWISH FEDERATION (incl. Shelby County) (1935); 6560 Poplar Ave. (38138-3614); (901)767-7100. FAX: (901)767-7128. Pres. Hal Newburger; Exec. Dir. Gary Siepser.

NASHVILLE

JEWISH FEDERATION OF NASHVILLE & MIDDLE TENNESSEE (1936); 801 Percy Warner Blvd. (37205); (615)356-3242. FAX: (615)352-0056. Pres. Stephen Riven; Exec. Dir. Joshua Fogelson.

TEXAS

AUSTIN

JEWISH FEDERATION OF AUSTIN (1939; reorg. 1956); 11713 Jollyville Rd. (78759); (512)331-1144. FAX: (512)331-7059. Pres. Sandy Dochen; Exec. Dir. Barry Silverberg.

DALLAS

JEWISH FEDERATION OF GREATER DALLAS (1911); 7800 Northaven Rd. (75230); (214)369-3313. FAX: (214)369-8943. Pres. Andrea Weinstein; Exec. Dir. Avrum I. Cohen.

EL PASO

JEWISH FEDERATION OF EL PASO, INC. (1937); 405 Wallenberg Dr. (79912); (915)584-4437. FAX: (915)584-0243. Pres.

Stuart R. Schwartz; Exec. Dir. Larry Harris.

FORT WORTH

JEWISH FEDERATION OF FORT WORTH AND TARRANT COUNTY (1936); 6801 Dan Danciger Rd. (76133); (817)292-3081. FAX: (817)292-3214. Pres. Dr. Michael Korenman; Exec. Dir. Naomi Rosenfield.

GALVESTON

GALVESTON COUNTY JEWISH WELFARE ASSOCIATION (1936); PO Box 146 (77553); (409)763-5241. Pres. John Bernstein.

HOUSTON

JEWISH FEDERATION OF GREATER HOUSTON (1936); 5603 S. Braeswood Blvd. (77096-3998); (713)729-7000. FAX: (713)721-6232. Pres. Barry M. Lewis; Exec. V.-Pres. Douglas Kleiner.

SAN ANTONIO

JEWISH FEDERATION OF SAN ANTONIO (incl. Bexar County) (1922); 8434 Ahern Dr. (78216); (210)341-8234. FAX: (210)341-2842. Pres. Patricia Kalmans; Exec. Dir. Mark Freedman.

WACO

JEWISH FEDERATION OF WACO AND CENTRAL TEXAS (1949); PO Box 8031 (76714-8031); (817)776-3740. Pres. Jeff Wolf; Exec. Sec. Debbie Hersh-Levy.

UTAH

SALT LAKE CITY

UNITED JEWISH FEDERATION OF UTAH (1936); 2416 E. 1700 South (84108); (801)581-0102. FAX: (801)581-1334. Pres. Gary Doctorman; Exec. Dir. Don Gartman.

VIRGINIA

RICHMOND

JEWISH COMMUNITY FEDERATION OF RICHMOND (1935); 5403 Monument Ave., PO Box 17128 (23226); (804)288-0045. FAX: (804)282-7507. Pres. Mark B. Sisisky; Exec. Dir. Marsha F. Hurwitz.

TIDEWATER

UNITED JEWISH FEDERATION OF TIDEWATER (incl. Norfolk, Portsmouth, and Virginia Beach) (1937); 7300 Newport Ave., Norfolk (23505); (757)489-8040. FAX: (757)489-8230. Pres. Steve Sandler; Exec. V.-Pres. Mark L. Goldstein.

VIRGINIA PENINSULA

UNITED JEWISH COMMUNITY OF THE VIRGINIA PENINSULA, INC. (1942); 2700 Spring Rd., Newport News (23606); (757)930-1422. FAX: (757)930-3762. Pres. Ettalea Kanter; Exec. Dir. Rodney J. Margolis.

WASHINGTON**SEATTLE**

JEWISH FEDERATION OF GREATER SEATTLE (incl. King County, Everett, and Bremer-ton) (1926); 2031 Third Ave. (98121); (206)443-5400. FAX: (206)443-0306. Pres. Michele Rosen; Exec. V.-Pres. Michael Novick.

WEST VIRGINIA**CHARLESTON**

FEDERATED JEWISH CHARITIES OF CHARLESTON, INC. (1937); PO Box 1613

(25326); (304)345-2320. Pres. Stuart May; Exec. Sec. Lee Disnoff.

WISCONSIN**KENOSHA**

KENOSHA JEWISH WELFARE FUND (1938); 600 68th Pl. (53143); (414)697-0300. Pres. Ben Steverman; Sec.-Treas. Steven Barasch.

MADISON

MADISON JEWISH COMMUNITY COUNCIL, INC. (1940); 6434 Enterprise Lane (53719) 1808. FAX: (608)278-7814. Pres. Marjorie Tobias; Exec. Dir. Steven H. Morrison.

MILWAUKEE

MILWAUKEE JEWISH FEDERATION, INC. (1902); 1360 N. Prospect Ave. (53202); (414)390-5700. FAX: (414)390-5782. Pres. Stephen E. Richman; Exec. V.-Pres. Richard H. Meyer.

CANADA**ALBERTA****CALGARY**

CALGARY JEWISH COMMUNITY COUNCIL (1962); 1607 90th Ave. SW (T2V 4V7); (403)253-8600. FAX: (403)253-7915. Pres. Nate Feldman; Exec. Dir. Joel R. Miller.

EDMONTON

JEWISH FEDERATION OF EDMONTON (1954; reorg. 1982); 7200 156th St. (T5R 1X3); (403)487-0585. FAX: (403)481-1854. Pres. Len Dolgoy; Exec. Dir. Lesley Jacobson.

BRITISH COLUMBIA**VANCOUVER**

JEWISH FEDERATION OF GREATER VANCOUVER (1932; reorg. 1987); 950 W. 41 Ave., Suite 200 (V5Z 2N7); (604)257-5100. FAX: (604)257-5110. Pres. Dr. Jonathan Berkowitz; Exec. Dir. Drew Staffenberg.

MANITOBA**WINNIPEG**

WINNIPEG JEWISH COMMUNITY COUNCIL (1938; reorg. 1973); 370 Hargrave St. (R3B 2K1); (204)943-0406. FAX: (204)956-0609. Pres. Larry Hurtig; Exec. Dir. Robert Freedman.

ONTARIO**HAMILTON**

UJA/JEWISH FEDERATION OF HAMILTON/WENTWORTH & AREA (1932; merged 1971); PO Box 7258, 1030 Lower Lion Club Rd., Ancaster (L9G 3N6); (905)648-0605. FAX: (905)648-8350. Pres. Judge George Czutrin; Exec. Dir. Patricia Tolkin Eppel.

LONDON

LONDON JEWISH FEDERATION (1932); 536 Huron St. (N5Y 4J5); (519)673-3310. FAX: (519)673-1161. Pres. Ted Medzon; Exec. Dir. Lloyd M. Newman.

OTTAWA

JEWISH COMMUNITY COUNCIL OF OTTAWA (1934); 151 Chapel St. (K1N 7Y2); (613)789-7306. FAX: (613)789-4593. Pres. Lawrence Greenberg; Exec. Dir. Stanley A. Urman.

TORONTO

JEWISH FEDERATION OF GREATER TORONTO (1917); 4600 Bathurst St., Willowdale (M2R 3V2); (416)635-2883. FAX: (416)631-5715. Pres. Sandra Brown; Exec. V.-Pres. Allan Reitzes.

WINDSOR

JEWISH COMMUNITY FEDERATION (1938); 1641 Ouellette Ave. (N8X 1K9); (519)

973-1772. FAX: (519)973-1774. Pres. Ted Hochberg; Exec. Dir. Steven Brownstein.

Catherine Rd. (H3W 1M6); (514)735-3541. FAX: (514)735-8972. Pres. Yoine Goldstein; Exec. V.-Pres. Danyael Cantor.

QUEBEC

MONTREAL

FEDERATION CJA (formerly Allied Jewish Community Services) (1965); 5151 Cote Ste.

Jewish Periodicals*

UNITED STATES

ALABAMA

SOUTHERN SHOFAR (1990). PO Box 130052, Birmingham, 35213. (205) 870-9255. FAX: (205)870-9255. E-mail: soshofar@aol.com; bham.net/shofar. Lawrence M. Brook. Monthly.

ARIZONA

ARIZONA JEWISH POST (1946). 3812 East River Rd., Tucson, 85718. (520)529-1500. FAX: (520)577-0734. Sandra R. Heiman. Fortnightly. Jewish Federation of Southern Arizona.

JEWISH NEWS OF GREATER PHOENIX (1948). 1625 E. Northern Ave., Suite 106, Phoenix, 85020. (602)870-9470. FAX: (602) 870-0426. E-mail: jngphx@aol.com. Ed./Pub. Florence Eckstein. Weekly.

CALIFORNIA

HERITAGE-SOUTHWEST JEWISH PRESS (1914). 2130 S. Vermont Ave., Los Angeles, 90007. (213) 737-2122. FAX: (213) 737-1021. Dan Brin. Weekly. (Also SAN DIEGO JEWISH HERITAGE, weekly; ORANGE COUNTY JEWISH HERITAGE, weekly; CENTRAL CALIFORNIA JEWISH HERITAGE, monthly.) Heritage Group.

JEWISH BULLETIN OF NORTHERN CALIFORNIA (1946). 225 Bush St., Suite 1480, San Francisco, 94104-4281. (415)263-7200. FAX: (415)263-7223. E-mail: sanframbul@aol.com. Marc S. Klein. Weekly. San Francisco Jewish Community Publications, Inc.

JEWISH COMMUNITY CHRONICLE (1947). 3801 E. Willow St., Long Beach, 90815.

(562)595-5543. FAX:(562)595-5543. Harriette Ellis. Fortnightly. Jewish Federation of Greater Long Beach & West Orange County.

JEWISH COMMUNITY NEWS (1976). 14855 Oka Rd., Suite 2, Los Gatos, 95030. (408) 358-3033, ext. 31. FAX: (408)356-0733. E-mail:eileenjcn@aol.com. Eileen Goss. Monthly. Jewish Federation of Greater San Jose.

JEWISH JOURNAL OF GREATER LOS ANGELES (1986). 3660 Wilshire Blvd., Suite 204, Los Angeles, 90010. (213)738-7778. FAX: (213)386-9501. Gene Lichtenstein. Weekly.

JEWISH NEWS (1973). 11071 Ventura Blvd., Studio City, 91604. (818)786-4000. FAX: (818)760-4648. Phil Blazer. Monthly.

JEWISH SOCIAL STUDIES: HISTORY, CULTURE, AND SOCIETY (1939). c/o Program in Jewish Studies, Building 60, Stanford University, Stanford, 94305-2165. (415) 725-0829. Steven J. Zipperstein, Aron Rodrigue. Three times a year. Conference on Jewish Social Studies, Inc.

JEWISH SPECTATOR (1935). 4391 Park Milano, Calabasas, 91302. (818)591-7481. FAX: (818)591-7267. E-mail: jewish-spec@aol.com. Robert Bleiweiss. Quarterly. American Friends of Center for Jewish Living and Values.

JEWISH STAR (1956). PO Box 804, Novato, 94948. (415)834-1192. FAX: (415)884-0229. Nevon Stuckey. Irregular.

LOS ANGELES JEWISH TIMES (formerly B'NAI B'RITH MESSENGER) (1897). 6855 Santa

*The information in this directory is based on replies to questionnaires circulated by the editors. For organization bulletins, see the directory of Jewish organizations.

Monica Blvd., #208, Los Angeles, 90038. (213)962-8014. FAX: (213)962-0456. E-mail: lajtimes@jen.com. Yossie Kram. Weekly.

SAN DIEGO JEWISH TIMES (1979). 4731 Palm Ave., La Mesa, 91941. (619)463-5515. FAX: (900) 370-1190. Carol Rosenberg. Biweekly.

SHALOM L.A.. 15301 Ventura Blvd., Suite 500, Sherman Oaks, 91403. (818)783-3090. FAX: (818)783-1104. Meir Doron. Weekly. Hebrew.

TIKKUN: A BIMONTHLY JEWISH CRITIQUE OF POLITICS, CULTURE & SOCIETY (1986). 5100 Leona St., Oakland, 94619-3002. (415)575-1200. E-mail: tikkun@panix.com. Michael Lerner. Bimonthly. Institute for Labor & Mental Health.

WESTERN STATES JEWISH HISTORY (1968). 3111 Kelton Ave., Los Angeles, 90034. (310)475-1415. Prof. William M. Kramer. Quarterly. Western States Jewish History Association.

COLORADO

INTERMOUNTAIN JEWISH NEWS (1913). 1275 Sherman St., Suite 214, Denver, 80203-2299. (303)861-2234. FAX: (303)832-6942. E-mail: ijn@rmii.com. Exec. Ed. Rabbi Hillel Goldberg; Pub. Miriam Goldberg. Weekly.

CONNECTICUT

CONNECTICUT JEWISH LEDGER; HARTFORD JEWISH LEDGER (1929). 924 Farmington Ave., W. Hartford, 06107. (860)231-2424. FAX: (860)231-2428. E-mail: ctjledger@aol.com. Jonathan S. Tobin. Weekly.

CONTEMPORARY JEWRY (1974, under the name JEWISH SOCIOLOGY AND SOCIAL RESEARCH). Dept. of Sociology, Box 5302, Connecticut College, New London, 06320. (860) 439-2241. FAX: (860) 439-5332; 439-5478. E-mail: jawin@conncoll.edu. J. Alan Winter. Annually. Association for the Social Scientific Study of Jewry.

JEWISH LEADER. 28 Channing St., PO Box 1468, New London, 06320. (860)442-7395. FAX: (860)443-4175. Ed. Izzy Schwartz; Mngr. Sidney Schiller. Bi-weekly. Jewish Federation of Eastern Connecticut.

DELAWARE

JEWISH VOICE. PO Box 2193, Wilmington, 19899-2193. (302)427-2100. FAX: (302) 427-2438. E-mail: jewishvoic@aol.com. Jordan Sopinsky. Twice monthly. Jewish Federation of Delaware.

DISTRICT OF COLUMBIA

B'NAI B'RITH INTERNATIONAL JEWISH MONTHLY (1886, under the name MENO-RAH). 1640 Rhode Island Ave., NW, Washington, 20036. (202)857-6645. Jeff Rubin. Eight times a year. B'nai B'rith.

CAPITAL COMMUNIQUE (1991). 503 Capital Ct., NE, Suite 300, Washington, 20002. (202)544-7636. FAX: (202)544-7645. Stephen Silberfarb. Bimonthly. National Jewish Democratic Council.

JEWISH VETERAN (1896). 1811 R St., NW, Washington, 20009-1659. (202)265-6280. FAX: (202)234-5662. E-mail: hydi@juno.com. Hydi Miller. Quarterly. Jewish War Veterans of the U.S.A.

MOMENT (1975). 4710 41 St., NW, Washington, 20016. (202)364-3300. FAX: (202)364-2636. Hershel Shanks. Bimonthly. Jewish Educational Ventures, Inc.

MONITOR (1990). 1819 H Street, NW, Suite 230, Washington, 20006. (202)775-9770. FAX: (202)775-9776. Gideon Aronoff. Monthly. Union of Councils for Soviet Jews.

NEAR EAST REPORT (1957). 440 First St., NW, Suite 607, Washington, 20001. (202)639-5254. FAX: (202) 347-4916. Dr. Raphael Danziger. Fortnightly. Near East Research, Inc.

SECURITY AFFAIRS (1976). 1717 K St., NW, Suite 800, Washington, 20006. (202)833-0020. FAX: (202)296-6452. E-mail: info@jinsa.org. Jim Colbert. Bimonthly. Jewish Institute for National Security Affairs.

WASHINGTON JEWISH WEEK. *See under MARYLAND*

FLORIDA

THE CHRONICLE (1971). 580 S. McIntosh Rd., Sarasota, 34232. (813)371-4546. FAX: (813)378-2947. Barry Millman. Fortnightly. Sarasota-Manatee Jewish Federation.

HERITAGE FLORIDA JEWISH NEWS (1976). PO Box 300742, Fern Park, 32730. (407)

- 834-8787 or 834-8277. FAX: (407)831-0507. Pub. Jeffrey Gaeser; Assoc. Ed. Chris Allen. Weekly.
- JACKSONVILLE JEWISH NEWS** (1988). 8505 San Jose Blvd., Jacksonville, 32217. (904)448-5000. FAX: (904)448-5715. Susan R. Goetz. Monthly. Jacksonville Jewish Federation.
- JEWISH JOURNAL (PALM BEACH-BROWARD-DADE)** (1977). 601 Fairway Dr., Deerfield Beach, 33441. (954)698-6397. FAX: (954)429-1207. Andrew Polin. Weekly. South Florida Newspaper Network.
- JEWISH PRESS OF PINELLAS COUNTY (CLEARWATER-ST. PETERSBURG)** (1985). PO Box 6970, Clearwater, 34618-6970; 13191 Starkey Rd., Crownpointe #8, Largo, 33773-1438. E-mail: jptb@aol.com. (813)535-4400. FAX: (813)530-3039. Karen Wolfson Dawkins. Biweekly. Jewish Press Group of Tampa Bay (FL), Inc.
- JEWISH PRESS OF TAMPA** (1987). PO Box 6970, Clearwater 34618-6970; 13191 Starkey Rd., Crownpointe 38, Largo 33773-1438. (813)871-2332. FAX: (813)530-3039. Karen Wolfson Dawkins. Biweekly. Jewish Press Group of Tampa Bay (FL), Inc.
- PALM BEACH JEWISH TIMES AND BOCA/DELRAY JEWISH TIMES** (1994). 2240 Woolbright Rd., #424, Boynton Beach, 33426. (561) 374-7900. FAX: (561) 374-7999. E-mail: 7026474@mcimail.com. Mng. Ed. Boaz Dvir. Weekly.
- SHALOM**(1994). 8358 W. Oakland Park Blvd., Suite 301, Ft. Lauderdale, 33351. (954)748-8400. FAX: (954) 748-4509. Ed.-in-Chief Rhonda Roseman-Seriani; Mng. Ed. Elliot Goldenberg. Biweekly. Jewish Federation of Broward County.
- GEORGIA**
- ATLANTA JEWISH TIMES** (1925; formerly SOUTHERN ISRAELITE). 1575 Northside Dr., NW, Atlanta, 30318. (404)352-2400. FAX: (404)355-9388. Ed. Neil Rubin; Ed. Emer. Vida Goldgar. Weekly.
- JEWISH CIVIC PRESS** (1972). 3500 Piedmont Rd., Suite 612, Atlanta, 30305. (404) 231-2194. Abner L. Tritt. Monthly.
- ILLINOIS**
- CHICAGO JEWISH NEWS** (1994). 2501 W. Peterson, Chicago, 60659. (773)728-3636. FAX: (773)728-3734. E-mail: chijewnes@aol.com. Joseph Aaron. Weekly.
- CHICAGO JEWISH STAR** (1991). PO Box 268, Skokie, 60076-0268. (847)674-7827. FAX: (847)674-0014. E-mail: chicagojewish-star@mcimail.com. Ed. Douglas Wertheimer; Assoc. Ed. Gila Wertheimer. Fortnightly.
- JEWISH COMMUNITY NEWS** (1941). 6464 W. Main, Suite 7A, Belleville, 62223. (618)398-6100. FAX: (618)398-0539. Steve Low. Every other month. Jewish Federation of Southern Illinois.
- JUF NEWS & JEWISH GUIDE** (1972). One S. Franklin St., Rm. 701G, Chicago, 60606. (312)357-4848. FAX: (312)855-2470. E-mail: aharon@interaccess.com. Aaron Cohen. Monthly (Guide, annually). Jewish United Fund/Jewish Federation of Metropolitan Chicago.
- INDIANA**
- ILLIANA NEWS** (1976). 2939 Jewett St., Highland, 46322. (219)972-2250. FAX: (219)972-4779. Monthly (except July/Aug.). Jewish Federation, Inc./Northwest Indiana.
- INDIANA JEWISH POST AND OPINION** (1935). 238 S. Meridian St., Indianapolis, 46225. (317)927-7800. FAX: (317)927-7807. Ed. Stattmann. Weekly.
- NATIONAL JEWISH POST AND OPINION** (1932). 238 S. Meridian St., Indianapolis, 46225. (317)972-7800. FAX: (317)972-7807. Gabriel Cohen. Weekly.
- KANSAS**
- KANSAS CITY JEWISH CHRONICLE** (1920). 7373 W. 107 St., Overland Park, 66212. (913)648-4620. FAX: (913)381-9889. E-mail: kcjchron@aol.com. Rick Hellman. Weekly. Sun Publications.
- KENTUCKY**
- COMMUNITY** (1975). 3630 Dutchman's Lane, Louisville, 40205-3200. (502) 451-8840. FAX: (502) 458-0702. E-mail: fedlouky@cjf.noli.com. Shiela Wallace. Biweekly. Jewish Community Federation of Louisville.
- KENTUCKY JEWISH POST AND OPINION** (1931). 1551 Bardstown Rd., Louisville, 40205. (502)459-1914. Weekly.

LOUISIANA

JEWISH CIVIC PRESS (1965). 924 Valmont St., New Orleans, 70115. (504)895-8784. FAX: (504) 895-0433. Claire & Abner Tritt, eds. and pubs. Monthly.

JEWISH NEWS (1995). 3500 N. Causeway Blvd., Suite 1240, Metairie, 70002. (504)828-2125. FAX: (504)828-2827. E-mail: jfedrb@aol.com. Roberta Brunstetter. Fortnightly. Jewish Federation of Greater New Orleans.

MARYLAND

BALTIMORE JEWISH TIMES (1919). 2104 N. Charles St., Baltimore, 21218. (410)752-3504. FAX: (410)752-2375. Michael Davis. Weekly.

MODERN JUDAISM (1980). Johns Hopkins University Press, 2715 N. Charles St., Baltimore, 21218-4319. (410)516-6987. FAX: (410)516-6968. (Editorial address: 92 Riverside Dr., Binghamton, NY 13905.) Steven Katz. Three times a year.

PROOFTEXTS: A JOURNAL OF JEWISH LITERARY HISTORY (1980). Johns Hopkins University Press, 2715 N. Charles St., Baltimore, 21218-4319. (410)516-6987. FAX: (410)516-6968. Editorial address (for contributors): NEJS Dept., Brandeis U., Waltham, MA 02254. Alan Mintz, David G. Roskies. Three times a year.

WASHINGTON JEWISH WEEK (1930, as the NATIONAL JEWISH LEDGER). 12300 Twinbrook Pkwy., Suite 250, Rockville, 20852. (301)230-2222. FAX: (301)881-6362. Eric Rozenman. Weekly.

MASSACHUSETTS

AMERICAN JEWISH HISTORY (1893). Two Thornton Rd., Waltham, 02154. (617)891-8110. FAX: (617)899-9208. Marc Lee Raphael. Quarterly. American Jewish Historical Society.

BOSTON JEWISH TIMES (1945). 15 School St., Boston, 02108. (617)367-9100. FAX: (617)367-9310. Mng. Ed. Frank Scott. Fortnightly.

JEWISH ADVOCATE (1902). 15 School St., Boston, 02108. (617)367-9100. FAX: (617)367-9310. Mng. Ed. Frank Scott. Weekly.

JEWISH CHRONICLE (1927). 131 Lincoln St., Worcester, 01605. (508)752-2512. Sondra Shapiro. Biweekly.

JEWISH GUIDE TO BOSTON & NEW ENGLAND (1972). 15 School St., Boston, 02108. (617)367-9100. FAX: (617)367-9310. Rosie Rosenzweig. Annually. The Jewish Advocate.

THE JEWISH JOURNAL/NORTH OF BOSTON (1976). 201 Washington St., PO Box 555, Salem, 01970. (508)745-4111. FAX: (508)745-5333. Bette W. Keva. Biweekly. Russian section. North Shore Jewish Press Ltd.

THE JEWISH NEWS OF WESTERN MASSACHUSETTS (1945). PO Box 269, Northampton, 01061. (413)582-9870. FAX: (413)582-9847. Kenneth G. White. Bi-weekly.

METROWEST JEWISH REPORTER (1970). 76 Salem End Rd., Framingham, 01701. (508)879-3300. FAX: (508)879-5856. Marcia T. Rivin. Monthly. Combined Jewish Philanthropies of Greater Boston.

THE PAKN-TREGER (1980). 1021 West St., Amherst, 01002. (800)535-3595. E-mail: jsnybc@worldnet.att.net. (413)535-1007. Jeffrey Sharlet. Quarterly. Yiddish & English. National Yiddish Book Center.

MICHIGAN

DETROIT JEWISH NEWS (1942). 27676 Franklin Rd., Southfield, 48034. (810)354-6060. FAX: (810)354-6069. Phil Jacobs. Weekly.

HUMANISTIC JUDAISM (1968). 28611 W. Twelve Mile Rd., Farmington Hills, 48334. (248)478-7610. FAX: (248)478-3159. E-mail: shjm@netcom.com; shj.org. M. Bonnie Cousins, Ruth D. Feldman. Quarterly. Society for Humanistic Judaism.

WASHTENAW JEWISH NEWS (1978). 2935 Birch Hollow Dr., Ann Arbor, 48108. (313)971-1800. FAX: (313)677-0109. E-mail: wjnaz@aol.com. Susan Ayer. Monthly.

MINNESOTA

AMERICAN JEWISH WORLD (1912). 4509 Minnetonka Blvd., Minneapolis, 55416. (612)920-7000. FAX: (612)920-6205. Marshall Hoffman. Weekly.

MISSOURI

KANSAS CITY JEWISH CHRONICLE. *See under KANSAS*

ST. LOUIS JEWISH LIGHT (1947; reorg. 1963). 12 Millstone Campus Dr., St. Louis,

63146. (314)432-3353. FAX: (314)432-0515. E-MAIL: stlouisjgt@aol.com. Robert A. Cohn. Weekly. St. Louis Jewish Light.

NEBRASKA

JEWISH PRESS (1920). 333 S. 132 St., Omaha, 68154. (402)334-8200. FAX: (402)334-5422. Carol Katzman. Weekly. Jewish Federation of Omaha.

NEVADA

JEWISH REPORTER (1975). 3909 S. Maryland Pkwy., Suite 400, Las Vegas, 89119-7520. (702)732-0556. FAX: (702)732-3228. Rebecca Herren. Bimonthly. Jewish Federation of Las Vegas.

LAS VEGAS ISRAELITE (1965). PO Box 14096, Las Vegas, 89114. (702)876-1255. FAX: (702)364-1009. Michael Tell. Bimonthly.

NEW JERSEY

AVOTAYNU (1985). 155 N. Washington Ave., Bergenfield, 07621. (201)387-7200. FAX: (201)387-2855. E-mail: info@avotaynu.com. Sallyann Amdur Sack. Quarterly.

JEWISH CHRONICLE (1982). 629 Wood St., Suite 204, Vineland, 08360. (609)696-4445. FAX: (609)696-3428. Leon Silver. Bimonthly. The Jewish Federation of Cumberland County.

JEWISH COMMUNITY NEWS. 1086 Teaneck Rd., Teaneck, 07452. (201) 837-8818. FAX: (201) 833-4959. E-mail: 687-9680-@mcimail.com. Rebecca Kaplan Boroson. Fortnightly. Jewish Federation of North Jersey and Jewish Federation of Greater Clifton-Passaic.

JEWISH COMMUNITY VOICE (1941). 2393 W. Marlton Pike, Cherry Hill, 08002. (609) 665-6100, ext. 217. FAX: (609)665-0074. E-mail: jvcheditor@aol.com. Harriet Kessler. Biweekly. Jewish Federation of Southern NJ.

JEWISH HORIZON (1981). 843 St. Georges Ave., Roselle, 07203. (908)245-5775. FAX: (908)245-5599. Fran Gold. Weekly.

JEWISH RECORD (Atlantic City area) (1939). 1525 S. Main St., Pleasantville, 08232. (609)383-0999. Martin Korik. Weekly.

JEWISH STANDARD (1931). 1086 Teaneck Rd., Teaneck, 07666. (201)837-8818. FAX: (201)833-4959. Rebecca Kaplan Boroson. Weekly.

JEWISH STAR (1985). 230 Old Bridge Turnpike, South River, 08882-2000. (908) 432-7711. FAX: (908)432-0292. E-mail: jfjgmc@aol.com. Marlene A. Heller. Fortnightly. Jewish Federation of Greater Middlesex County.

JEWISH STATE (1996). 320 Raritan Ave., Suite 203, Highland Park, 07036. (908)393-0023. FAX: (908)393-0026. E-mail: jewish@castle.net. Ron Ostroff. Weekly.

JEWISH VOICE OF GREATER MONMOUTH COUNTY (1971). 100 Grant Ave., Deal Park, 07723. (908)531-6200. FAX: (908)531-9518. E-mail: monvoice@aol.com. Mollie Leitzes. Monthly. Jewish Federation of Greater Monmouth County.

JEWISH VOICE & OPINION (1987). 73 Dana Place, Englewood, 07631. (201) 569-2845. FAX: (201)569-1739. Susan L. Rosenbluth. Monthly.

JOURNAL OF JEWISH COMMUNAL SERVICE (1899). 3084 State Hwy. 27, Suite 9, Kendall Pk., 08824-1657. (908)821-1871. FAX: (908)821-5335. E-mail: jcsana@aol.com. Gail Naron Chalew. Quarterly. Jewish Communal Service Association of North America.

METROWEST JEWISH NEWS (1947). 901 Route 10, Whippany, 07981-1157. (201) 887-3900. FAX: (201)887-5999. David Twersky. Weekly. United Jewish Federation of MetroWest.

OPTIONS, THE JEWISH RESOURCES NEWSLETTER (1974). Box 311, Wayne, 07474-0311. (201)694-2327. Betty J. Singer. Monthly.

NEW MEXICO

NEW MEXICO JEWISH LINK (1971). 5520 Wyoming NE, Albuquerque, 87109. (505)821-3214. FAX: (505)821-3351. E-mail: nmjlink@aol.com. Rebeca Zimmermann. Monthly. Jewish Federation of Greater Albuquerque.

NEW YORK

AFN SHVEL (1941). 200 W. 72 St., Suite 40, NYC, 10023. (212)787-6675. Mordkhe Schaechter. Quarterly. Yiddish. League for Yiddish, Inc.

AGENDA: JEWISH EDUCATION (1949; formerly PEDAGOGIC REPORTER). JESNA, 730 Broadway, NYC, 10003. (212)529-

2000. FAX: (212)529-2009. E-mail: jesna@ix.netcom.com. Rabbi Arthur Vernon. Twice a year. Jewish Education Service of North America, Inc.
- ALGEMEINER JOURNAL (1972). 225 E. Broadway, NYC, 10002. (212)267-5561. FAX: (212)267-5624. Gershon Jacobson. Weekly. Yiddish-English.
- AMERICAN JEWISH YEAR BOOK (1899). 165 E. 56 St., NYC, 10022. (212)751-4000. FAX: (212)751-4017. David Singer, Ruth R. Seldin. Annually. American Jewish Committee.
- AMIT (1925). 817 Broadway, NYC, 10003. (212)477-4720. FAX: (212)353-2312. Rita Schwalb. Quarterly. AMIT (formerly American Mizrahi Women).
- AUFBAU (1934). 2121 Broadway, NYC, 10023. (212)873-7400. FAX: (212)496-5736. Assoc. Ed. Tekla Formanski; Mng. Ed. Monika Ziegler. Fortnightly. German. New World Club, Inc.
- BUFFALO JEWISH REVIEW (1918). 15 E. Mohawk St., Buffalo, 14203. (716)854-2192. FAX: (716)854-2198. E-mail: buffjewrev@aoc.com. Harlan C. Abbey. Weekly. Kahaal Nahalot Israel.
- THE CALL (1933). 45 E. 33 St., NYC, 10016. (212)889-6800, ext. 210. FAX: (212) 532-7518. Lorna I. Levy. Quarterly. The Workmen's Circle/Arbeter Ring.
- CATSKILL/HUDSON JEWISH STAR (1991). PO Box 776 (2793 Route 209 South), Wurtsboro, 12790. (914)888-4680. FAX: (914)888-2209. Edith Schapiro. Monthly. Jewish Focus, Inc.
- CCAR JOURNAL: A REFORM JEWISH QUARTERLY (formerly JOURNAL OF REFORM JUDAISM) (1953). 192 Lexington Ave., NYC, 10016. (212)684-4990. FAX: (212)689-1649. Ed. Rifat Sonsino. Mng. Ed. Elliot Stevens. Quarterly. Central Conference of American Rabbis.
- CIRCLE (1943). 15 E. 26 St., NYC, 10010-1579. (212)532-4949. FAX: (212) 481-4174. E-mail: info@jcca.org. Avraham Jimmy Zimberg. Quarterly. Jewish Community Centers Association of North America (formerly JWB).
- COMMENTARY (1945). 165 E. 56 St., NYC, 10022. (212)751-4000. FAX: (212)751-1174. E-mail: 103115.2375@compuserve.com. Ed. Neal Kozodoy; Ed.-at-Large Norman Podhoretz. Monthly. American Jewish Committee.
- CONGRESS MONTHLY (1933). 15 E. 84 St., NYC, 10028. (212)879-4500. Maier Deshell. Six times a year. American Jewish Congress.
- CONSERVATIVE JUDAISM (1945). 3080 Broadway, NYC, 10027. (212)678-8049. FAX: (212)749-9166. E-mail: rabassembly@jtsa.edu. Rabbi Benjamin Edidin Scolnic. Quarterly. Rabbinical Assembly and Jewish Theological Seminary of America.
- FORVERTS (YIDDISH FORWARD) (1897). 45 E. 33 St., NYC, 10016. (212)889-8200. FAX: (212)684-3949. Mordechai Strigler. Weekly. Yiddish. Forward Association, Inc.
- FORWARD (1897). 45 E. 33 St., NYC, 10016. (212)889-8200. FAX: (212)447-6406. E-mail: newsdesk@forward.com. Seth Lipsky. Weekly. Forward Newspaper, L.L.C.
- HADAROM (1957). 305 Seventh Ave., NYC, 10001. (212)807-7888. FAX: (212)727-8452. Rabbi Gedalia Dov Schwartz. Annually. Hebrew. Rabbinical Council of America.
- HADASSAH MAGAZINE (1914). 50 W. 58 St., NYC, 10019. (212)688-0227. FAX: (212)446-9521. Alan M. Tigay. Monthly (except for combined issues of June-July and Aug.-Sept.). Hadassah, the Women's Zionist Organization of America.
- HADOAR (1921). 47 W. 34 St., Rm. 609, NYC, 10001. (212)629-9443. FAX: (212)629-9472. Ed. Shlomo Shamir; Lit. Ed. Dr. Yael Feldman. Biweekly. Hebrew. Hadoar Association, Inc., Organ of the Histadruth of America.
- ISRAEL HORIZONS (1952). 224 W. 35 St., Rm. 403, NYC, 10001. (212)868-0386. Donald Goldstein. Quarterly. Americans for Progressive Israel.
- JBI VOICE (1978). 110 E. 30 St., NYC, 10016. (212)889-2525, (800)433-1531. Dr. Jacob Freid. Ten times a year in U.S. (audiocassettes). English. Jewish Braille Institute of America.
- JEWISH ACTION MAGAZINE (1950). 333 Seventh Ave., 20th fl., NYC, 10001. (212) 563-4000, ext. 147. FAX: (212)613-8333. E-mail: jaedit@ou.org. Charlotte Friedland. Quarterly. Union of Orthodox Jewish Congregations of America.

- JEWISH BOOK ANNUAL** (1942). 15 E. 26 St., NYC, 10010. (212)532-4949. Ed. Dr. Philip Miller; Mng. Ed. Dr. Joseph Lowin. Hebrew & English with bibliography in Yiddish. Jewish Book Council.
- JEWISH BOOK WORLD** (1945). 15 E. 26 St., NYC, 10010. (212)532-4949, ext. 297. FAX: (212)481-4174. Esther Nussbaum. Three times annually. Jewish Book Council.
- JEWISH BRAILLE REVIEW** (1931). 110 E. 30 St., NYC, 10016. (212)889-2525, (800)433-1531. Dr. Jacob Freid. 10 times a year in U.S. (braille). English. Jewish Braille Institute of America.
- JEWISH CURRENTS** (1946). 22 E. 17 St., Suite 601, NYC, 10003-1919. (212)924-5740. FAX: (212)924-5740. Morris U. Schappes. Monthly (July/Aug. combined). Association for Promotion of Jewish Secularism, Inc.
- JEWISH EDUCATION NEWS** (1980). 261 W. 35 St., Fl. 12A, NYC 10001. (212) 268-4210. FAX: (212)268-4214. E-mail: 500-8447-@mcimail.com. Mng. Ed. Roselyn Bell. Tri-annually. Coalition for the Advancement of Jewish Education.
- JEWISH FRONTIER** (1934). 275 Seventh Ave., 17th fl., NYC, 10001. (212)229-2280. FAX: (212)675-7685. Nahum Guttman. Bimonthly. Labor Zionist Letters, Inc.
- JEWISH HERALD** (1984). 1689 46 St., Brooklyn, 11204. (718)972-4000. FAX: (718) 972-9400. E-mail: 71263.257@compuserve.com. Leon J. Sternheim. Fortnightly.
- JEWISH JOURNAL** (1969). 11 Sunrise Plaza, Valley Stream, 11580. (516)561-6900. FAX: (516)561-6971. Ed. Paul Rubens; Pub. Harold Singer. Weekly.
- JEWISH LEDGER** (1924). 2535 Brighton-Henrietta Town Line Rd., Rochester, 14623. (716)427-2434. FAX: (716)427-8521. Barbara Morgenstern. Weekly.
- JEWISH OBSERVER** (1963). 84 William St., NYC, 10038. (212)797-9000. FAX: (212)269-2843. Rabbi Nissim Wolpin. Monthly (except July and Aug.). Agudath Israel of America.
- JEWISH OBSERVER OF CENTRAL NEW YORK** (1978). PO Box 510, DeWitt, 13214. (315)445-2040. FAX: (315)445-1559. E-mail: jocny@aol.com. Iris Petroff. Bi-weekly. Syracuse Jewish Federation, Inc.
- JEWISH PARENT CONNECTION** (1992). 160 Broadway, 4th fl., NYC, 10038. (212) 227-1000, ext. 102. FAX: (212)406-6934. E-mail: cyberjpc@aol.com. Mng. Ed. Rabbi Eli Gewirtz; Ed. Joyce Lempel. Monthly except for June, July, August and October. Torah Umesorah-National Society for Hebrew Day Schools.
- JEWISH POST OF NY** (1993). 130 W. 29 St., 10th fl., NYC, 10001-5312. (212)967-7313. FAX: (212)967-8321. E-mail: jpostl@gramercy.ios.com. Ed. Gad Nahshon; Pub. & Ed.-in-Chief Henry J. Levy. Monthly. Link Marketing & Promotion, Inc.
- JEWISH PRESS** (1950). 338 Third Ave., Brooklyn, 11215. (718)330-1100. FAX: (718)935-1215. Rabbi Sholom Klass. Weekly.
- JEWISH TELEGRAPHIC AGENCY COMMUNITY NEWS REPORTER** (1962). 330 Seventh Ave., 11th fl., NYC, 10001-5010. (212)643-1890. FAX: (212)643-8498. Ed. Lisa Hostein; Mng. Ed. Ken Bandler. Weekly.
- JEWISH TELEGRAPHIC AGENCY DAILY NEWS BULLETIN** (1917). 330 Seventh Ave., 11th fl., NYC, 10001-5010. (212)643-1890. FAX: (212)643-8498. Exec. Ed. Mark Joffe; Ed. Lisa Hostein. Daily.
- JEWISH TELEGRAPHIC AGENCY WEEKLY NEWS DIGEST** (1933). 330 Seventh Ave., 11th fl., NYC, 10001-5010. (212) 643-1890. FAX: (212)643-8498. Exec. Ed. Mark Joffe; Ed. Lisa Hostein; Mng. Ed. Ken Bandler. Weekly.
- JEWISH TRIBUNE OF ROCKLAND COUNTY**. 119 S. Main St., Spring Valley, 10977. (914)578-5811. FAX: (914)354-7441. Jerome W. Lippman.
- JEWISH WEEK** (1876; reorg. 1970). 1501 Broadway, NYC, 10036-5503. (212) 921-7822. FAX: (212)921-8420. E-mail: editor@jewishweek.org. Gary Rosenblatt. Weekly.
- JEWISH WORLD** (1965). 1104 Central Ave., Albany, 12205. (518)459-8455. FAX: (518)459-5289. Laurie J. Clevenson. Weekly.
- JOURNAL OF JEWISH EDUCATION** (formerly JEWISH EDUCATION) (1929). 730 Broadway, NYC, 10003. (212)529-2000. FAX: (212)529-2009. Dr. Bernard Ducoff. Three times a year. Council for Jewish Education.

- JOURNAL OF REFORM JUDAISM.** *See* CCAR JOURNAL
- JUDAISM** (1952). 15 E. 84 St., NYC, 10028. (212)360-1586. FAX: (212)249-3672. Editor's address: Kresge Col., U. of California, Santa Cruz, CA, 95064. (408)459-2566. FAX: (408)459-4424. E-mail: judaism@cats.ucsc.edu. Prof. Murray Baumgarten. Quarterly. American Jewish Congress.
- KASHRUS FAXLETTER** (1980). PO Box 204, Brooklyn, 11204. (718)336-8544. FAX: (718)336-8550. Rabbi Yosef Wikler. Monthly. Yeshiva Birkas Reuven.
- KASHRUS MAGAZINE—THE PERIODICAL FOR THE KOSHER CONSUMER** (1980). PO Box 204, Brooklyn, 11204. (718)336-8544. FAX: (718)336-8550. Rabbi Yosef Wikler. Monthly. Yeshiva Birkas Reuven.
- KOL HAT'NUA (VOICE OF THE MOVEMENT)** (1975). c/o Young Judea, 50 W. 58 St., NYC, 10019. (212)303-4576. FAX: (212)303-4572. Daniel Gottesman. Quarterly. Hadassah Zionist Youth Commission—Young Judea.
- KULTUR UN LEBN—CULTURE AND LIFE** (1960). 45 E. 33 St., NYC, 10016. (212)889-6800. FAX: (212)532-7518. E-mail: wcfriends@aol.com. Joseph Mlotek. Quarterly. Yiddish. The Workmen's Circle.
- LAMISHPAHA** (1963). 47 W. 34 St., Rm. 609, NYC, 10001-3012. (212)629-9443. FAX: (212)629-9472. Dr. Vered Cohen-Raphaeli. Illustrated. Monthly (except July and Aug.). Hebrew. Histadruth Ivrit of America.
- LIKUTIM** (1981). 110 E. 30 St., NYC, 10016. (212)889-2525. Joanne Jahr. Two times a year in Israel (print and audiocassettes). Hebrew. Jewish Braille Institute of America.
- LILITH—THE INDEPENDENT JEWISH WOMEN'S MAGAZINE** (1976). 250 W. 57 St., #2432, NYC, 10107. (212)757-0818. FAX: (212)757-0818. E-mail: lilitmag@aol.com. Susan Weidman Schneider. Quarterly.
- LONG ISLAND JEWISH WORLD** (1971). 115 Middle Neck Rd., Great Neck, 11021. (516)829-4000. FAX: (516)829-4776. E-mail: lijeworld@aol.com. Jerome W. Lippman. Weekly.
- MANHATTAN JEWISH SENTINEL** (1993). 307 W. 37 St., NYC, 10018. (212)244-4949. FAX: (212)244-2257. E-mail: lijeworld@aol.com. Jerome W. Lippman. Weekly.
- MARTYRDOM AND RESISTANCE** (1974). 500 Fifth Ave., Suite 1600, NYC, 10110-1699. (212)220-4304. FAX: (212)220-4308. Ed. Dr. Harvey Rosenfeld; Ed.-in-Chief Eli Zborowski. Bimonthly. International Society for Yad Vashem.
- MIDSTREAM** (1954). 110 E. 59 St., NYC, 10022. (212)339-6040. FAX: (212)318-6176. Joel Carmichael. Six times a year. Theodor Herzl Foundation, Inc.
- NA'AMAT WOMAN** (1926). 200 Madison Ave., Suite 2120, NYC, 10016. (212) 725-8010. FAX: (212)447-5187. Judith A. Sokoloff. Five times a year. English-Yiddish-Hebrew. NA'AMAT USA, the Women's Labor Zionist Organization of America.
- OLOMEINU—OUR WORLD** (1945). 5723 18th Ave., Brooklyn, 11204. (718)259-1223. FAX: (718)259-1795. Rabbi Yaakov Fruchter, Rabbi Nosson Scherman. Monthly. English-Hebrew. Torah Umesorah—National Society for Hebrew Day Schools.
- PASSOVER DIRECTORY** (1923). 333 Seventh Ave., NYC, 10001. (212)613-8290. FAX: (212)564-9058. Penina Rosenzweig. Annually. Union of Orthodox Jewish Congregations of America.
- PEDAGOGIC REPORTER.** *See* AGENDA: JEWISH EDUCATION
- PROCEEDINGS OF THE AMERICAN ACADEMY FOR JEWISH RESEARCH** (1920). 3080 Broadway, NYC, 10027. (212)678-8864. FAX: (212)678-8947. Dr. Nahum Sarna. Annually. English-Hebrew-French-Arabic-Persian-Greek. American Academy for Jewish Research.
- PS: THE INTELLIGENT GUIDE TO JEWISH AFFAIRS.** (1993) PO Box 48, Mineola, 11501-0048. (516)487-3758. FAX: (516) 829-1248. E-mail: 71760.1733@compuserve.com. Murray Polner, Adam Simms. Fortnightly.
- RCA RECORD** (1953). 305 Seventh Ave. NYC, 10001. (212)807-7888. FAX: (212) 727-8452. Rabbi Mark Dratch. Quarterly. Rabbinical Council of America.

- REFORM JUDAISM (1972; formerly DIMENSIONS IN AMERICAN JUDAISM). 838 Fifth Ave., NYC, 10021. (212)650-4240. Aron Hirt-Manheimer. Quarterly. Union of American Hebrew Congregations.
- THE REPORTER (1972). 500 Clubhouse Rd., Vestal, 13850. (607)724-2360. FAX: (607)724-2311. E-mail: treporter@aol.com. Marc S. Goldberg. Weekly. Jewish Federation of Broome County, Inc.
- THE REPORTER (1966). 315 Park Ave. S., NYC, 10010. (212)505-7700. FAX: (212)674-3057. Aviva Patz. Quarterly. Women's American ORT, Inc.
- RESPONSE: A CONTEMPORARY JEWISH REVIEW (1967). 27 W. 20 St., Suite 901, NYC, 10011-3707. (212)620-0350. FAX: (212) 929-3459. E-MAIL: response@panix.com. David R. Adler, Michael R. Steinberg, Chanita Baumhaft. Quarterly. Response Magazine, Inc.
- SH'MA (1970). c/o CLAL, 99 Park Ave., Suite S-300, NYC, 10016. (212)867-8888. FAX: (212)867-8853. Sr. Eds. Eugene B. Borowitz, Irving Greenberg, Harold M. Schulweis; Ed. Nina Beth Cardin. Bi-weekly (except June, July, Aug.). CLAL-The National Jewish Center for Learning and Leadership.
- SYNAGOGUE LIGHT AND KOSHER LIFE (1933). 47 Beekman St., NYC, 10038. (212)227-7800. Rabbi Meyer Hager. Quarterly. The Kosher Food Institute.
- TRADITION (1958). 305 Seventh Ave., NYC, 10001. (212)807-7888. FAX: (212)727-8452. Rabbi Emanuel Feldman. Quarterly. Rabbinical Council of America.
- TRENDS (1982). 730 Broadway, NYC, 10003. (212)529-2000. FAX: (212)529-2009. Leora W. Isaacs. Irregularly. Jewish Education Service of North America, Inc.
- UNITED SYNAGOGUE REVIEW (1943). 155 Fifth Ave., NYC, 10010. (212)533-7800. FAX: (212)353-9439. E-mail: 71263.276-@compuserve.com. Lois Goldrich. Semi-annually. United Synagogue of Conservative Judaism.
- UNSER TSAIT (1941). 25 E. 21 St., 3rd fl., NYC, 10010. (212)475-0055. Bimonthly. Yiddish. Jewish Labor Bund.
- VOICE OF THE DUTCHESS JEWISH COMMUNITY (1989). 110 Grand Ave., Poughkeepsie, 12603. (914)471-9811. Business off.: 500 Clubhouse Rd., Vestal, 13850. (607)724-2360. FAX: (607)724-2311. Marc S. Goldberg, Barbara E. Goodman. Monthly. Jewish Federation of Dutchess County, Inc.
- WOMEN'S LEAGUE OUTLOOK MAGAZINE (1930). 48 E. 74 St., New York, 10021. (212)628-1600. FAX: (212)772-3507. E-mail: wleague74@aol.com. Jessica Gribetz. Quarterly. Women's League for Conservative Judaism.
- WORKMEN'S CIRCLE CALL. *See* THE CALL
- THE WYOMING VALLEY JEWISH REPORTER (formerly WE ARE ONE) (1995). 500 Clubhouse Rd., Vestal, 13850. (607) 724-2360. FAX: (607)724-2311. E-mail: treporter@aol.com. Marc S. Goldberg. Every other week. Wilkes-Barre Jewish Community Board.
- YEARBOOK OF THE CENTRAL CONFERENCE OF AMERICAN RABBIS (1890). 192 Lexington Ave., NYC, 10016. (212)684-4990. FAX: (212)689-1649. Rabbi Elliot L. Stevens. Annually. Central Conference of American Rabbis.
- YIDDISH (1973). Queens College, NSF 350, 65-30 Kissena Blvd., Flushing, 11367. (718)997-3622. Joseph C. Landis. Quarterly. Queens College Press.
- D1 YIDDISHE HEIM (1958). 770 Eastern Pkwy., Brooklyn, 11213. (718)735-0458. Rachel Altein, Tema Gurary. Twice a year. English-Yiddish. Neshei Ub'nos Chabad-Lubavitch Women's Organization.
- YIDDISHE KULTUR (1938). 1133 Broadway, Rm. 1019, NYC, 10010. (212)243-1304. FAX: (212)243-1305. E-MAIL: mahosu@ame.onl. Itche Goldberg. Bimonthly. Yiddish. Yiddisher Kultur Farband, Inc.-YKUF.
- DOS YIDDISHE VORT (1953). 84 William St., NYC, 10038. (212)797-9000. Joseph Friedenson. Monthly. Yiddish. Agudath Israel of America.
- YIDDISHER KEMFER (1900). 275 Seventh Ave., NYC, 10001. (212)675-7808. FAX: (212) 675-7685. Adele Grubart. Monthly. Yiddish. Labor Zionist Letters.
- DER YIDDISHER VEG (1981). 1274 49th St., Suite 1974, Brooklyn, 11219. (718)435-9474. FAX: (718)438-1263. Meir Dov

- Grosz. Weekly. Yiddish. Archives of Chasidai Belz.
- YIDISHE SHPRAKH (1941). 555 W. 57 St., Suite 1100, NYC, 10019. (212)246-6080. FAX: (212) 292-1892. Dr. Mordkhe Schaechter. Irregularly. Yiddish. YIVO Institute for Jewish Research, Inc.
- YIVO ANNUAL (1946). 555 W. 57 St., Suite 1100, NYC, 10019. (212)246-6080. FAX: (212)292-1892. Deborah Dash Moore. Annually. YIVO Institute for Jewish Research, Inc.
- YIVO BLETER (1931). 555 W. 57 St., Suite 1100, NYC, 10019. (212)246-6080. FAX: (212)292-1892. David E. Fishman. Biannually. Yiddish. YIVO Institute for Jewish Research, Inc.
- YOUNG ISRAEL VIEWPOINT (1952). 3 W. 16 St., NYC, 10011. (212)929-1525, ext. 113. FAX: (212)727-9526. E-mail: chanachechik@youngisrael.org. Chana Chechik. Quarterly. National Council of Young Israel.
- YOUNG JUDAEAN (1910). 50 W. 58 St., NYC, 10019. (212)303-4577. FAX: (212)303-4572. Sharon Schoenfeld. Four times a year. Hadassah Zionist Youth Commission.
- YUGNTRUF: YIDDISH YOUTH MAGAZINE (1964). 200 W. 72 St., Suite 40, NYC, 10023. (212)787-6675. FAX: (212) 799-1517. Elinor Robinson. Two to four times a year. Yiddish. Yugntruf Youth for Yiddish.
- ZUKUNFT (THE FUTURE) (1892). 25 E. 21 St., NYC, 10010. (212)505-8040. FAX: (212)505-8044. Yonia Fain. Quarterly. Yiddish. Congress for Jewish Culture.
- NORTH CAROLINA**
- AMERICAN JEWISH TIMES OUTLOOK (1934; reorg. 1950). PO Box 33218, Charlotte, 28233-3218. (704)372-3296. FAX: (704)377-9237. Geri Zhiss. Monthly. The Blumenthal Foundation.
- CHARLOTTE JEWISH NEWS (1978). 5007 Providence Rd., Charlotte, 28226. (704) 366-5007. FAX: (704) 365-4507. Harvey Cohen. Monthly (except July). Jewish Federation of Greater Charlotte.
- OHIO**
- AKRON JEWISH NEWS (1929). 750 White Pond Drive, Akron, 44320. (330)869-2424. FAX: (330)867-8498. Toby Liberman. Fortnightly. Akron Jewish Community Federation.
- AMERICAN ISRAELITE (1854). 906 Main St., Rm. 508, Cincinnati, 45202. (513)621-3145. FAX: (513)621-3744. Phyllis R. Singer. Weekly.
- AMERICAN JEWISH ARCHIVES (1948). 3101 Clifton Ave., Cincinnati, 45220. (513) 221-1875. FAX: (513)221-7812. Abraham J. Peck. Semiannually. American Jewish Archives of Hebrew Union College-Jewish Institute of Religion.
- CLEVELAND JEWISH NEWS (1964). 3645 Warrensville Center Rd., Suite 230, Cleveland, 44122. (216)991-8300. FAX: (216)991-2088. Cynthia Dettelbach. Weekly. Cleveland Jewish News Publication Co.
- INDEX TO JEWISH PERIODICALS (1963). PO Box 18570, Cleveland Hts., 44118. (216)381-4846. FAX: (216)381-4321. Lenore Pfeffer Koppel. Annually. Available in book and CD-ROM form.
- JEWISH JOURNAL (1987). 505 Gypsy Lane, Youngstown, 44504-1314. (330)744-7902. FAX: (330)746-7926. Sherry Weinblatt. Biweekly (except July/Aug.). Youngstown Area Jewish Federation.
- OHIO JEWISH CHRONICLE (1922). 2862 Johnston Rd., Columbus, 43219. (614) 337-2055. FAX: (614)337-2059. Judith Franklin. Weekly.
- STARK JEWISH NEWS (1920). 2631 Harvard Ave. NW, Canton, 44709. (216)452-6444. FAX: (216)452-4487. E-mail: canton-jcf@aol.com. Carol Tulgan. Monthly. Canton Jewish Community Federation.
- STUDIES IN BIBLIOGRAPHY AND BOOKLORE (1953). 3101 Clifton Ave., Cincinnati, 45220. (513)221-1875. FAX: (513)221-0519. Herbert C. Zafren. Irregularly. English-Hebrew-etc. Library of Hebrew Union College-Jewish Institute of Religion.
- TOLEDO JEWISH NEWS (1951). 6505 Sylvania Ave., Sylvania, 43560. (419)885-4461. FAX: (419)885-8627. Laurie Cohen. Monthly. Jewish Federation of Greater Toledo.
- OKLAHOMA**
- TULSA JEWISH REVIEW (1930). 2021 E. 71 St., Tulsa, 74136. (918)495-1100. FAX:

(918)495-1220. Ed Ulrich. Monthly. Jewish Federation of Tulsa.

OREGON

BRIDGES: A JOURNAL FOR JEWISH FEMINISTS AND OUR FRIENDS (1990). PO Box 24839, Eugene, 97402. (541)935-5720. FAX: (541)935-5720. E-mail: p.123.@psilink.com. Mng. Ed. Clare Kinberg. Semiannually.

JEWISH REVIEW (1959). 506 SW Sixth Ave., Suite 606, Portland, 97204. (503) 227-7464 (edit.), (503) 684-2677 (advert.). FAX: (503) 227-7438, (503) 620-3433. Paul Haist. Regular column in Russian. Fortnightly. Jewish Federation of Portland.

PENNSYLVANIA

COMMUNITY REVIEW (1925). 3301 N. Front St. Annex, Harrisburg, 17110. (717)236-9555. FAX: (717)236-2552. Carol L. Cohen. Fortnightly. United Jewish Community of Greater Harrisburg.

JEWISH CHRONICLE OF PITTSBURGH (1962). 5600 Baum Blvd., Pittsburgh, 15206. (412)687-1000. FAX: (412)687-5119. Joel Roteman. Weekly. Pittsburgh Jewish Publication and Education Foundation.

JEWISH EXPONENT (1887). 226 S. 16 St., Philadelphia, 19102. (215)893-5700. FAX: (215)546-3957. Bertram Korn, Jr. Weekly. Jewish Federation of Greater Philadelphia.

JEWISH QUARTERLY REVIEW (1910). 420 Walnut St., Philadelphia, 19106. (215) 238-1290. FAX: (215)238-1540. E-mail: jqr@mail.cjs.upenn.edu. Ed. David M. Goldenberg; Mng. Ed. Bonnie L. Blankenship. Quarterly. Center for Judaic Studies, University of Pennsylvania.

NEW MENORAH (1978). 7318 Germantown Ave., Philadelphia, 19119-1793. (215) 247-9700. FAX: (215)247-9703. Dr. Arthur Waskow. Quarterly. ALEPH: Alliance for Jewish Renewal.

RECONSTRUCTIONISM TODAY (1993). 1299 Church Rd., Wyncote, 19095. (215) 887-1988. FAX: (215)877-5348. E-mail: jrfrnatl@aol.com. Lawrence Bush. Quarterly. Jewish Reconstructionist Federation.

THE RECONSTRUCTIONIST (1934). 1299 Church Rd., Wyncote, 19095-1898. (215)576-0800. FAX: (215)576-6143. E-

mail: jrgrav@aol.com. Rabbi Richard Hirsh. Semiannually. Reconstructionist Rabbinical College.

SCRANTON FEDERATION REPORTER (1994). 500 Clubhouse Rd., Vestal, NY, 13850. (607)724-2360. FAX: (607)724-2311. E-mail: treporter@aol.com. Marc S. Goldberg. Biweekly. Scranton-Lackawanna Jewish Federation.

RHODE ISLAND

JEWISH VOICE OF RHODE ISLAND (1973). 130 Sessions St., Providence, 02906. (401) 421-4111. FAX: (401)331-7961. Jane S. Sprague. Monthly. Jewish Federation of Rhode Island.

RHODE ISLAND JEWISH HERALD (1930). P.O.Box 6063, Providence, 02940. (401)724-0200. FAX: (401)726-5820. Alison P. Smith. Weekly. Herald Press Publishing Company.

RHODE ISLAND JEWISH HISTORICAL NOTES (1954). 130 Sessions St., Providence, 02906. (401)331-1360. Judith Weiss Cohen. Annually. Rhode Island Jewish Historical Association.

SOUTH CAROLINA

CHARLESTON JEWISH JOURNAL. 1645 Wallenberg Blvd., Charleston, 29407. (803) 571-6565. FAX: (803)556-6206. Eileen Chepenik. Monthly. Charleston Jewish Federation.

TENNESSEE

HEBREW WATCHMAN (1925). 4646 Poplar Ave., Suite 232, Memphis, 38117. (901)763-2215. FAX: (901)763-2216. Herman I. Goldberger. Weekly.

OBSERVER (1934). 801 Percy Warner Blvd., Nashville, 37205. (615)356-3242, ext. 237. FAX: (615)352-0056. E-mail: nashobserv@aol.com. Judith A. Saks. Biweekly (except July). Jewish Federation of Nashville.

SHOFAR. PO Box 8947, Chattanooga, 37414. (423)894-1317. FAX: (423)894-1319. E-mail: rmetzger@utc.mci.net. Renay Metzger. Monthly. Jewish Federation of Greater Chattanooga.

TEXAS

JEWISH HERALD-VOICE (1908). PO Box 153, Houston, 77001-0153. (713)630-0391. FAX: (713)630-0404. E-mail: joexhk@aol.com. Jeanne Samuels. Weekly.

JEWISH JOURNAL OF SAN ANTONIO (1973). 8434 Ahern, San Antonio, 78213. (210)341-6963. FAX: (210)342-8098. Barbara Richmond. Monthly (11 issues). Jewish Federation of San Antonio.

TEXAS JEWISH POST (1947). 3120 S. Freeway, Fort Worth, 76110. (817)927-2831. FAX: (817)429-0840. 11333 N. Central Expressway, Suite 213, Dallas, 75243. (214)692-7283. FAX: (214)692-7285. Jimmy Wisch. Weekly.

VIRGINIA

RENEWAL MAGAZINE (1984). 7300 Newport Ave., Norfolk, 23505. (757)489-8040. FAX: (757)489-8230. Reba Karp. Three times a year. United Jewish Federation of Tidewater.

UJF VIRGINIA NEWS (1959). 7300 Newport Ave., Norfolk, 23505. (757)489-8040. FAX: (757) 489-8230. Reba Karp. 22 issues yearly. United Jewish Federation of Tidewater.

WASHINGTON

JEWISH TRANSCRIPT (1924). 2041 Third Ave., Seattle, 98121. (206)441-4553.

FAX: (206)441-2736. E-mail: jewish-tran@aol.com. Craig Degginger. Fortnightly. Jewish Federation of Greater Seattle.

WISCONSIN

WISCONSIN JEWISH CHRONICLE (1921). 1360 N. Prospect Ave., Milwaukee, 53202. (414)390-5888. FAX: (414)271-0487. Andrew Muchin. Weekly. Milwaukee Jewish Federation.

INDEXES

INDEX TO JEWISH PERIODICALS (1963). PO Box 18570, Cleveland Hts., OH 44118. (216)381-4846. FAX: (216)381-4321. Lenore Pfeffer Koppel. Annually. Available in book and CD form.

NEWS SYNDICATES

JEWISH TELEGRAPHIC AGENCY, INC. (1917). 330 Seventh Ave., 11th fl., NYC., 10001-5010. (212)643-1890. FAX: (212) 643-8498. Mark J. Joffe, Lisa Hostein. Daily.

CANADA

CANADIAN JEWISH HERALD (1977). 17 Anselme Lavigne, Dollard des Ormeaux, PQ H9A 1N3. (514)684-7667. FAX: (514) 684-7667. Dan Nimrod. Irregularly. Dawn Publishing Co., Ltd.

CANADIAN JEWISH NEWS (1971). 205-1500 Don Mills Rd., North York, ONT M3B 3K4. (416)391-1836. FAX: (416)391-0829 (Adv.); (416)391-1836. FAX: (416)391-0829. Mordechai Ben-Dat. 50 issues per year. Some French.

CANADIAN JEWISH OUTLOOK (1963). 6184 Ash St., #3, Vancouver, BC V5Z 3G9. (604)324-5101. FAX: (604)325-2470. Henry M. Rosenthal. Eight times per year. Canadian Jewish Outlook Society.

DAIS (formerly INTERCOM) (1985). 1590 Ave. Dr. Penfield, Montreal, PQ H3G 1C5. (514)931-7531. FAX: (514)931-0548. E-mail: mikec@cjc.ca. Mike Cohen. Three times annually. Canadian Jewish Congress.

DIALOGUE (1988). 1590 Ave. Dr. Penfield, Montreal, PQ H3G 1C5. (514)931-7531. FAX: (514)931-3281. E-mail: rebeccar@cjc.ca. Rebecca Rosenberg. Annually. French-English. Canadian Jewish Congress, Quebec Region.

JEWISH FREE PRESS (1990). 8411 Elbow Dr., SW, Calgary, Alberta T2V 1K8. (403) 252-9423. FAX: (403)255-5640. Judy Shapiro. Fortnightly.

JEWISH POST & NEWS (1987). 117 Hutchings St., Winnipeg, MAN R2X 2V4. (204)694-3332. FAX: (204)694-3916. E-mail: jewishp@pangea.ca. Matt Bellan. Weekly.

JEWISH STANDARD (1930). 77 Mowat Ave., Suite 016, Toronto, ONT M6K 3E3. (416)537-2696. FAX: (416)789-3872. Julius Hayman; Mng. Ed. Michael Hayman. Fortnightly.

JEWISH TRIBUNE (1950). 15 Hove St., North York, ONT M3H 4Y8. (416)633-6224.

- FAX: (416)630-2159. Daniel Horowitz. Fortnightly.
- JEWISH WESTERN BULLETIN (1930). 873 Beatty St., Suite 203, Vancouver, BC V6B 2M6. (604)689-1520. FAX: (604)689-1525. E-mail: abuerger@mindlink.bc.ca. Ed. Ariela Friedman; Pub. Andrew Buerger. Weekly. Anglo-Jewish Publishers Ltd.
- JOURNAL OF PSYCHOLOGY AND JUDAISM (1976). 1747 Featherston Dr., Ottawa, ONT K1H 6P4. (613)731-9119. Reuven P. Bulka. Quarterly. Center for the Study of Psychology and Judaism.
- OTTAWA JEWISH BULLETIN (1954). 151 Chapel St., Ottawa, ONT K1N 7Y2. (613)789-7306. FAX: (613)789-4593. Myra Aronson. Biweekly. Ottawa Jewish Bulletin Publishing Co. Ltd.
- LA VOIX SÉPHARADE (1976). 4735 Shemin de la Cote St. Catherine Rd., Montreal, PQ H3W 1M1. (514)733-4998, (514)733-8696. FAX: (514)733-3158. Perla Garzon. Five times a year. French. Communauté Sépharade du Québec.
- WINDSOR JEWISH FEDERATION (1942). 1641 Ouellette Ave., Windsor, ONT N8X 1K9. (519)973-1772. FAX: (519)973-1774. Exec. Dir. Steven Brownstein. Three times a year. Windsor Jewish Federation.
- THE WORLD OF LUBAVITCH (1980). 770 Chabad Gate, Thornhill, ONT L4J 3V9. (905)731-7000. FAX: (905)731-7005. Rabbi Moshe Spalter. Bimonthly. English-Hebrew. Chabad Lubavitch of Southern Ont.

Jacob Rader Marcus (1896–1995)

JACOB RADER MARCUS WAS the first trained historian of the Jewish people born in America and the first to devote himself fully to the scholarly study of America's Jews. Through the American Jewish Archives, which he founded in 1947, and through a parade of books—culminating in a magisterial, three-volume history entitled *The Colonial American Jew: 1492–1776* (1970) and an even larger four-volume history of *United States Jewry: 1776–1985* (1989–93), completed in his tenth decade of life—he defined, propagated, and professionalized his chosen field, achieving renown as its founding father and dean. At the time of his death, on the evening of November 14, 1995, he was also the oldest and most beloved member of the Reform rabbinate and the senior faculty member at Hebrew Union College-Jewish Institute of Religion (Cincinnati), where he had taught for some three-quarters of a century.

Education and Training

Marcus was born on his father's 31st birthday, March 5, 1896, in the tiny village of New Haven, across the river from Connellsville, Pennsylvania. "New Haven was a village, the base from which all the Jewish peddlers in Southwestern Pennsylvania moved . . . to sell goods to the Slavs," he recalled in an interview in *Moment* magazine on the occasion of his 85th birthday. His father, Aaron Marcus (né Markelson, 1865–1932), and his mother, Jennie Rader Marcus (née Reider, 1870–1971), were recent immigrants to America's shores, having grown up within a few miles of one another around Vidz (Widzy) in the Lithuanian province of Kovno. In the final volume of his *United States Jewry* (1993), as if to connect himself with the history that he had by then spent a lifetime researching, he recounted his father's story as an illustration of how East European Jews struggled to survive in the American hinterland:

[Aaron] Marcus arrived in New York in 1889, worked in a brickyard and in a matzo factory, but, determined to improve himself, became a garment worker. He was discharged the first day; he had sewed two right sleeves on a jacket. Marcus then picked up a basket of notions and peddled his way to Pittsburgh. There he worked in a small machine shop for George Westinghouse at a time when this industrialist knew all of his employees by name. Then came the dreadful panic of 1893; Marcus worked for a time in a steel mill and finally when everything threatened to shut down he turned again to peddling. . . . Around the year 1900, now a horse and wagon "merchant prince," Marcus had saved enough to go into business as a shopkeeper. He moved to Homestead, set up a retail store, and within a few years a second store in the borough of Munhall. Spurred on by ambition he moved to Birmingham, Pittsburgh's South Side, the proud possessor of a small department store. Within a year or less he was bankrupt; the panic of 1907 de-

stroyed him. By 1909 he was operating a small clothing and gent's furnishing store in Wheeling, West Virginia, unsuccessfully. Yet, ever-mindful of his religion, which was dear to him, he helped organize a congregation; he served as its president. . . . About the year 1915, in desperation, Marcus moved once more, this time into the mountains of central West Virginia where he operated a small general store for about seven years. He did well. . . .

While his father struggled, young Jacob Marcus commenced his education. He attended public school in Homestead and studied Hebrew after school in an Orthodox heder. Homestead boasted a well-stocked public library, thanks to Andrew Carnegie, and it was there, Marcus later claimed, that his love for history first awakened, stimulated by the juvenile historical novels of George Alfred Henty. Marcus's wondrously retentive memory also displayed itself at this time, inherited, he was told, from a maternal ancestor who had been a prodigy in Talmud. But for the most part, the childhood Marcus recalled was unremarkable. Like so many children of immigrants, he experienced poverty and anti-Semitism at first hand, learned far better English than his parents ever knew, held odd jobs from a very young age, engaged in mischief, and endured the wrenching upheavals of moving each time circumstances changed and his parents set up shop in a new location, hoping that a change of place would produce a change in fortune.

During his short stay in Pittsburgh, Marcus received his first education in Bible and Jewish history at the Orthodox Sunday School of Rabbi Aaron Ashinsky's Beth Midrash Hagadol. Since Wheeling, West Virginia, his next home, offered no supplementary Jewish education under Orthodox auspices, he attended the Reform Sunday School of the Eoff Street Temple, Congregation Leshem Shomayim. There he came to the notice of the congregation's rabbi, Harry Levi, who took him under his wing, taught him privately, and became a significant role model. It was he who first suggested to the Marcuses that they send their youngster to Hebrew Union College to study for the rabbinate, a nine-year course that in those days began in high school. When Aaron Marcus, struggling to make ends meet, found that rabbinic education at Hebrew Union College was free and that the traditionalist Jewish Theological Seminary accepted only college graduates, the die was cast. In 1911, at the age of 15, Marcus boarded the train for Cincinnati to attend high school and commence his rabbinical training.

Marcus grew intellectually during his student years in Cincinnati. He attended Woodward and later Hughes High School, continued on to the University of Cincinnati (B.A., 1917), and pursued his rabbinical studies in the afternoon. He also studied briefly at Lane Theological Seminary and at the University of Chicago. It was during these years that he decided to specialize in history. Hebrew Union College's professor of Jewish history, Gotthard Deutsch, served as his mentor, and Deutsch's approach to history — his skepticism, his reverence for facts, and his penchant for piquant details — left, as Marcus later admitted, a lasting impression:

He became a great influence on me. In part, he influenced me because of his personality. For the most part, I was influenced by his method. He was essentially a skeptic, a realist. He believed practically nothing in history. He believed only in facts, and wanted to be pretty sure before he would accept

the fact. He was in essence an annalist. . . . Deutsch emphasized the anecdote, social history, and was very much interested in the details of the lives of individuals. I was influenced by this approach.

Marcus published his earliest articles while studying with Deutsch. The first, "America: The Spiritual Center of Jewry [*sic*]," anticipated what became one of his favorite themes: the "golden age" of American Jewry. He argued in later years that American Jewry "is the greatest Jewry the world has ever known." He also published some 13 other articles and reviews prior to receiving his ordination. Most dealt with historical subjects; a few with the problems of Jewish soldiers in the American army.

This last subject was one that Marcus knew firsthand, for in 1917, three weeks after the United States entered World War I, he took time off from his studies and enlisted in the army. He spent two years in the service, most of it in France, and rose to the rank of second lieutenant and acting company commander in the 145th U. S. Infantry. "I am in charge of four large warehouses, not to say the supply of fuel for an area of about fifty square miles," he wrote to his classmate Morris Lazon on January 22, 1919. "A couple of months ago I established a Friday night service and I have been able to have a minyon every Friday since." Marcus always believed that he had matured in the army. The skills that he learned there—administrative and human—served him well for the rest of his career.

Returning to Hebrew Union College in 1919, Marcus took a student pulpit in Lexington, Kentucky, wrote a long rabbinic thesis entitled "An Investigation into Polish Jewish Life of the Sixteenth Century with Special Reference to Isaac ben Abraham, Author of *Hizuk Emunah*," and in 1920 was duly ordained. At the suggestion of Rabbi David Philipson, the dean of Cincinnati's Reform rabbinate and an influential member of the college's board, President Kaufmann Kohler soon invited the new rabbi to join the faculty—an honor previously accorded only to David Philipson and Solomon Freehof, who had likewise joined the faculty immediately upon their ordination. Marcus held the title "instructor in Bible and Rabbinics," but in fact he served as "assistant to Dr. Deutsch in the history department." When Deutsch died, unexpectedly, in 1921, he took over all of his mentor's courses, earning praise from the students as "the youngest and one of the most popular members of our faculty."

A year later, in June 1922, Marcus took a leave of absence from his teaching in order to study in Germany and obtain a Ph.D. The *Hebrew Union College Monthly* reported that he was "urged on by an impulse kindled within him by his revered predecessor," but Marcus himself later claimed that he went because he felt incompetent, especially given his meager knowledge of German and modern Hebrew. Deutsch and most of the other illustrious professors at Hebrew Union College had studied in Germany; it was the acknowledged center of Jewish scholarship at that time. Only with "scientific" training and a degree from a German university, Marcus felt, could he be prepared properly for an academic career in Jewish history.

The four years abroad proved transforming and shaped Marcus's scholarship

forever after. In Berlin, he sat at the feet of some of Germany's greatest historians, encountered many of Germany's foremost Jewish scholars, and even came in contact with "the essence" of Russian Jewry. The intellectuals, the great Hebrew writers, poets and dramatists are all here," he enthused in a letter to his friend Lazaron. Many of them, like Simon Dubnow, Mark Wischnitzer, and Elias Tscherikower, were refugees from Bolshevism. After temporarily retreating to Kiel to immerse himself in German, Marcus returned to Berlin more resolved than ever to acquire "Sound Knowledge. Learning. Understanding . . . the ability to work scientifically . . . [and] the elusive thing that the Germans call Method."

He was "profoundly influenced" by the approach of historian Simon Dubnow, whom he read and probably met in Berlin, and decades later still identified himself, following Dubnow, as a "diaspora nationalist." Much of his understanding of American Jewry's historical role was shaped by Dubnow's model of "shifting centers." What Dubnow did for East European Jews, bringing their history "to the same plane of scholarly and scientific quality as that achieved by the *Wissenschaft des Judentums* in the West," Marcus eventually sought to do for American Jewry. He was also influenced by what he learned from Ismar Elbogen and Leo Baeck, and especially by his association with his tutor, Fritz Baer, whose scholarly techniques he never ceased to admire. Yet for all of his work in Jewish history, Marcus ultimately wrote his doctorate, at the University of Berlin, in general history, focusing on the mercantile relations between England and the Hanseatic League (1576–1585). The university authorities, he reported, declined to accept a Jewish subject.

Marcus dedicated his 1925 doctoral thesis to Antoinette ("Pretty Nettie") Brody, a young New York woman of Russian-Jewish parentage who was studying voice in Berlin. They were married in Paris soon after he received his doctorate, with his former Hebrew Union College classmate, Nelson Glueck, then a student in Berlin, serving as best man. Several months later, Marcus traveled alone to Palestine, where he attended classes at the Hebrew University and studied modern Hebrew. Near the end of his life, he told his biographer, Randall Falk, that he had been "very disappointed" with this experience, but at the time he wrote glowingly to Judah Magnes of Palestine's potential "to take upon its shoulders the task of stimulating World Jewry in a modern, progressive yet traditionally Jewish spirit," and exclaimed that "nothing in all Jewish life" was more important than the Hebrew University. In the afterglow of this trip, he wrote sympathetically in the early 1930s about "Jewish Palestine" and "Zionism and the American Jew" for the *New Orient* and the *American Scholar*. He never, then or later, became a card-carrying Zionist and always believed that America was the more important Jewish center. But he still cast his lot with those who brought about a change in Reform Judaism's attitude toward the Zionist cause.

Teacher, Counselor, and Rabbi

Marcus returned to Cincinnati in 1926 and lived there until the day he died. He spent all of his remaining years on the Hebrew Union College faculty, where

he continued for almost seven decades to teach some of the school's most popular classes. He reorganized and extended the history curriculum, offered seminars in methodology, and began to focus on modern and contemporary Jewish history, even as he was frequently called upon to teach other courses, far removed from his specialty. Whatever he taught, he combined careful preparation with a flawless, memorized delivery and a seemingly limitless supply of anecdotes and humorous asides that brought history alive. "The burden of stimulating interest falls on the teacher," he once wrote. "I interest my student; I never use notes. I persist in using eyeball to eyeball contact." Through the years, he taught students to read and analyze texts as well as to appreciate individual human beings, with all of their frailties and foibles. He made history relevant, entertaining, and inspiring, and students flocked to him.

Outside the classroom, Marcus became a rabbi and counselor to his students. "The most important thing in life is integrity," he preached. "Be a gentleman to everyone and remember to laugh; view the world, your work, and yourself with a smile." He was, as he put it, "psychiatrically oriented," and students quickly learned that in his study they could find sympathy, support, and guidance. Legions of students credited him with helping to sustain them through rabbinical school, and many of these same students turned to him again later, as rabbis, for help with their congregations or their personal problems. Into his nineties, he spent hours, often late into the night, counseling and consoling, finding jobs for his students, and helping those who were lonely find mates. This, he felt, was part of his rabbinic calling, and he considered it no less important than his scholarship and his teaching. His students reciprocated, electing him president of the Central Conference of American Rabbis in 1949—the first Hebrew Union College professor since Isaac Mayer Wise to be so honored—and lifetime honorary president of the conference in 1978, an honor he esteemed above all the others accorded him. During the final three decades of his life, he looked upon the Reform rabbis of the Central Conference ("his boys," as he called them, even after the college admitted women) as his own surrogate family. His wife, after years of illness, had died in 1953. His only daughter, Merle (b. 1929), to whom he was deeply attached, perished in a fire in 1965. From that time onward, he confessed in his *Moment* interview, "the world that means most to me is the rabbinical world." "When I lost my family, my daughter, the only child I had, people said to me in the funeral sermons, you now have 500 sons. *That's my world.*"

Scholarship in Jewish History

Marcus's reputation as a scholar developed more slowly than his reputation as a teacher. He had a family to support—he also helped to provide for his parents and siblings during the Depression—so he spent long hours traveling on the lecture circuit, where he achieved great popularity. Teaching, too, took a great deal of his time, and he was also active in Reform Jewish affairs, in the Cincinnati Jewish community, and from 1939 onward in the Jewish Publication Society. His

schedule left little room for creative scholarship. While his historian colleague at Hebrew Union College, Jacob Mann, secured his scholarly standing with an intimidating series of highly significant books on Medieval Judaism, and his rival at Columbia, Salo Baron, completed the first edition of his *Social and Religious History of the Jews*, Marcus's most important early publications consisted of a monograph on Israel Jacobson, "the founder of the Reform movement in Judaism" (1928), and a popular, derivative history of German Jewry (1934), best remembered for its premature forecast that "Hitlerism will probably fall," and its too-hopeful prediction concerning German Jewry's destiny.

In 1938 Marcus published a far more important textbook, a volume of carefully edited documents dated 315–1791, entitled *The Jew in the Medieval World*. Here he displayed a singular mastery of primary literature and a prescient interest in usually neglected subjects and sources, such as women's history, the lives of Jewish laborers, and early American Jewish history. The textbook proved a great success and is still widely used. Continuing to work on neglected subjects, he embarked in the 1930s on an in-depth study of Jewish communal institutions—this at a time when communal institutions of every sort faced daunting challenges. As it turned out, Salo Baron was working on a related project, but as usual the two historians' approaches proved utterly different. Baron examined the Jewish community through a wide-angle lens, producing, in 1945, a three-volume synthetic study of its history and structure from ancient Palestine to the American Revolution. Marcus characteristically focused far more narrowly, allowing him to generalize based on all relevant primary documents. *Communal Sick-Care in the German Ghetto*, the fruits of this research and Marcus's last significant scholarly publication dealing with German Jewry, appeared in 1947. Signaling the great change that was, by then, redirecting his scholarship toward the New World, he concluded the volume with a brief appendix describing "the beginnings of the Jewish Hospital in Cincinnati."

American Jewish Historian

Marcus's interest in American Jewish history was perhaps natural, given his status as the community's first native-born professional Jewish historian. His popular writings and his surveys of "Contemporaneous Jewish History," written for the Central Conference of American Rabbis, frequently touched on American Jewish themes, and even his scholarly volumes, as we have seen, integrated American Jewish history in a way never before found in Jewish historiography. Marcus delivered a well-researched lecture on "The Americanization of Isaac Mayer Wise" in 1931, and a year later, when Rabbi Allan Tarshish became the first HUC student to propose writing a doctorate in American Jewish history, he and Tarshish "devoted much time and care to the preparation of a statement detailing the potential importance of the American Jewish community and the need for research in the field." The doctorate ("The Rise of American Judaism: A His-

tory of American Jewish Life from 1848–1881”), six years in the making, was a landmark contribution in which Marcus took a great deal of pride.

Throughout the 1930s, Marcus collected source material and urged his students to write papers in the field of American Jewish history; in 1942, celebrated as the 450th anniversary of the discovery of America, he offered what he later described as “the first required graduate course in an academic institution in American Jewish history.” The 1940s saw other scholars, too, strengthen their interest in American Jewish history, including Salo Baron and Oscar Handlin. With the destruction of European Jewry and America’s emergence as the undisputed center of world Jewry, the subject gained new legitimacy, if not urgency. What set Marcus apart was that he knew more than the others did, having come to the field earlier, and he alone decided in the 1940s to devote his full attention to American Jewish history; for him, Europe was now dead.

During the next half-century, Marcus worked systematically to establish American Jewish history as a scholarly discipline. He founded both the American Jewish Archives (1947) and the American Jewish Periodical Center (1956) on the campus of Hebrew Union College (Cincinnati). He served as president and later honorary president of the American Jewish Historical Society. He collected and published thousands of pages of edited primary sources. He created reference tools and a semiannual scholarly journal, *American Jewish Archives* (1948–). He encouraged students and young scholars by answering their questions and helping to fund their research. And he published book after book of his own incomparable scholarship. All of these projects sought to address the lacunae in American Jewish history that he set forth in 1951 when he published his pathbreaking two-volume study entitled *Early American Jewry*:

[I]t is no more difficult today to write American Jewish history than it is to make bricks without clay. The clay, the sources, are still to be dug up. In this field there are no biographical or historical dictionaries, no atlases, no auxiliary works, few collected sources, no satisfactory union list of Jewish serials, no genealogical tables, not a single complete history of the American Jew that satisfies the canons of modern methodology and criticism. The basic tools with which every historian works are still missing.

He had singlehandedly created or inspired practically every one of these “basic tools” by the time his own life’s work was finished.

Marcus, by his own admission, was “primarily a fact man with a capacity to interpret the facts properly.” He worked whenever possible from original sources: the millions of documents and thousands of reels of microfilm repositied in the American Jewish Archives. “The fact scrubbed clean is more eternal than perfumed or rouged words,” he believed, and his aim in writing American Jewish history was to “give the facts and document them” so as to distinguish “truth” from “ethnocentric schmoose.” “I believe that in every discipline, every area, every subject, there has to be at least one work which supplies the *Stoff*, the raw material, if only for others to summarize, to reevaluate, and even to reject,” he wrote in the pref-

ace to his *The Colonial American Jew*. Much of his life's work was directed toward that goal: to supply the *Stoff* which future students of American Jewish history might reliably build upon. When his own student Lance Sussman asked him why he did not do more with secondary literature, he replied, characteristically, that "you cannot ride two horses at the same time. . . . I dig out the facts. I don't have time for anything more than that." As a rule, he was suspicious of generalizations and theories. "I would gladly trade in all of my theories," he once told me, "for one new fact." Facts, indeed, were his greatest contribution to American Jewish history. Nobody commanded more of those facts than he did, and nobody could possibly have done more to make those facts available to succeeding generations.

Marcus never retired. He opposed compulsory retirement in principle and used his considerable political skills to win a contract from the Hebrew Union College Board of Governors permitting him to teach for as long as he wanted. He slept more as he advanced into his nineties, and his legendary 16-hour work days contracted. But even at age 98, he continued his lifelong habit of rising early, walking, and working at his desk far into the night. He also maintained regular attendance at the Hebrew Union College synagogue every Friday night and Saturday morning, only late in life moving up to the front row as a concession to his failing hearing.

Honors were showered upon him in his final years—awards, degrees, testimonials; in 1987 the City of Cincinnati even named the intersection where he lived Jacob Rader Marcus Square. What meant most to him, however, was finishing up his life's work. He published at least a book a year during his tenth decade, including the four volumes of *United States Jewry* and a two-volume *Concise Dictionary of American Jewish Biography*. Two more books were in press at the time of his death: *The American Jew*, a one-volume narrative history, and *The Jew in the American World*, a one-volume documentary history. Soon after his death, Brandeis University purchased his library. To help insure that his life's work continued even after his passing, he left his entire fortune—almost four million dollars—in trust for the American Jewish Archives, renamed the Jacob Rader Marcus Center of the American Jewish Archives in his memory.¹

JONATHAN D. SARNA

¹Two substantial biographies of Jacob Rader Marcus have appeared: Stanley F. Chyet, "Jacob Rader Marcus—A Biographical Sketch," in *Essays in American Jewish History to Commemorate the Tenth Anniversary of the Founding of the American Jewish Archives Under the Direction of Jacob Rader Marcus* (Cincinnati, 1958), pp. 1–22; and Randall M. Falk, *Bright Eminence: The Life and Thought of Jacob Rader Marcus* (Malibu, 1994). In honor of his 85th birthday, he also gave a revealing interview to Elinor Grumet, published in *Moment*, Mar.–Apr. 1981, pp. 75–85. *Biz Hundert un Tsvantsik*, edited by Abraham J. Peck and Jonathan D. Sarna (Cincinnati, 1986), contains tributes and reminiscences from former students and colleagues. His 223 publications to 1978, as well as two festschrifts and other tributes are listed in *The Writings of Jacob Rader Marcus: A Bibliographic Record*, compiled by Herbert C. Zafren and Abraham J. Peck (Cincinnati, 1978). Marcus's voluminous papers are housed at the American Jewish Archives.

Obituaries: United States*

ADLER, ROBERT L., insurance consultant, communal worker; b. Chicago, Ill., July 30, 1918; d. Chicago, Ill., July 6, 1995. Educ.: U. of Illinois (BS). Served US Army, WWII. Bd. mem., State of Ill. Comprehensive Insurance Program. Held many positions in Chicago Jewish community: chmn. or pres.: Jewish Welfare Fund, Jewish United Fund, Jewish Federation, Chicago Fed. UAHC, and others. National positions incl.: pres.: JWB/Jewish Community Centers Assoc., 1978-82; Crown Family Found. and Covenant Found.; mem. bd. govts., Jewish Agency; bd. mem.: Hebrew Union Coll.-Jewish Inst. of Religion, HIAS, World Conf. Jewish Community Centers, Internatl. Fellowship of Christians and Jews, Jerusalem Center for Public Affairs, Amer. Jewish Hist. Soc., and others. Recipient: Bronze Star Medal with oak-leaf clusters; Air Medal with 2 oak-leaf clusters; Croix de Guerre; Julius Rosenwald Meml. Award, Jewish Fed. of Chicago; Frank L. Weil Award, JWB; Distinguished Service Award, Wurzweiler School, Yeshiva U.; hon. degree, Hebrew Union Coll.

ALDERMAN, HARRY J., librarian, archivist; b. NYC, July 10, 1911; d. Laguna Hills, Calif., June 21, 1996. Educ.: NYU (BA), Columbia U. (BS, Lib. Sci.). Served U.S. Army, Signal Corps Intelligence, WWII.

Established the Amer. Jewish Com.'s Library of Jewish Information (now the Blaustein Library) in 1939; served as dir. of the library and AJCom. archives until 1976. Developed a cataloging and classification system for Judaica special collections. Under his leadership, the library grew in renown, becoming one of the leading resources for research in contemporary Amer. Jewish affairs. Mem.: Special Libraries Assoc., Soc. of Amer. Archivists, Linguistic Soc. of Amer., Jewish Librarians Assoc.

ALLEN, MEL, sportscaster; b. Birmingham, Ala., Feb. 14, 1913; d. Greenwich, Conn., June 16, 1996. Educ.: U. of Alabama. Served U.S. Armed Forces Radio Network, WWII. Best known as the voice of the New York Yankees, 1939-64. Began career at U. of Alabama as speech teacher, manager of univ. public address system, and local football announcer; news and music announcer, CBS Radio, New York, 1937; became sports announcer in 1939, for Yankees and N.Y. Giants baseball games and major college basketball games at Madison Square Garden; returned to CBS after WWII, broadcasting Yankee games, All-Star games, and World Series; dismissed by CBS in 1964; called Cleveland Indians games in 1968; began announcing Yankees games again in 1978; called 40 Yan-

*Including American Jews who died between July 1, 1995 and June 30, 1996.

- kees games a year for SportsChannel through 1985. Host: syndicated TV program "This Week in Baseball," 1977-96; MSG (Madison Square Garden) regional cable television network show "Yankees Magazine," 1986-96.
- ASCH, SOLOMON**, social psychologist; b. Warsaw, Poland, Sept. 14, 1907; d. Haverford, Pa., Feb. 20, 1996; in U.S. since 1920. Educ.: City Coll. N.Y. (BS), Columbia U. (MA, PhD). Instr., asst. prof., Brooklyn Coll., 1932-41; assoc. prof., New School for Social Research, 1944-47; prof., Swarthmore Coll., 1947-66; prof., Rutgers U., 1966-73; dir., Inst. Cognitive Studies, 1966-73; prof., U. of Pa., 1973-79; prof. emer., 1979-96. Best known for studies of conformity—how social pressure affects perception and behavior. Au.: *An Experimental Study of Variability in Learning* (1932); *Social Psychology* (1952, 1987); *The Legacy of Solomon Asch: Essays in Cognition and Social Psychology* (1990); numerous articles. Awards: Mem., Amer. Acad. Arts and Sciences; Nicholas Murray Butler Medal; Guggenheim Fellowship; Amer. Psych. Assoc. Distinguished Scientific Contribution Award.
- BAUMANN, HANNAH HIRSHHORN**, communal worker; b. NYC, Dec. 28, 1915; d. Rye, N.Y., Nov. 26, 1995. Educ.: Smith Coll. Worked with Amer. Red Cross during World War II. Active on behalf of Amer. Jewish Com.: mem.: bd. gov., 1977-83; natl. bd. trustees and natl. council, 1983-95; natl. investment com., Women's Campaign Bd.; Westchester Bd., 1983-95. Mem. bd., Community Synagogue of Rye, N.Y. Endowed Hannah Hirschhorn Baumann Americana Collection on American Jewish Life, Thought and History, Amer. Jewish Com. Israel/Middle East Center, Jerusalem. Fellow in perpetuity, Metropolitan Museum of Art; active supporter of New York's 92nd St. Y and Channel 13. Patron, United Medical Center, Port Chester, N.Y.
- BERNSTEIN, PHILIP**, communal professional; b. Cleveland, Ohio, June 6, 1911; d. NYC, Nov. 18, 1995. Educ.: U. of Michigan (BA), Western Reserve U. (MS). Exec. sec.: Cleveland Jewish Community Center and Cleveland Jewish Community Fed., 1935-43; Joined Council of Jewish Federations staff in 1947: assoc. dir., field service, 1947-55; exec. dir., 1955-67; exec. v.-pres., 1967-79; exec. v.-pres. emer., 1979-95. Helped establish Natl. Found. for Jewish Culture and Natl. Jewish Community Relations Council; helped to reorganize Jewish Agency and design Project Renewal, an anti-poverty program in Israel. Active on numerous boards and committees, incl. social issues and policies com., Natl. Assembly for Social Policy and Development; Council for Social Planning and Prog. Development; steering com., Natl. Interfaith Consultation on Social Welfare; bd. overseers, School of Advanced Social Studies; advisory com., Inst. of Contemporary Jewish Affairs, Brandeis U.; Citizens Crusade Against Poverty; staff com., Interreligious Com. Against Poverty, Social Welfare Assembly. Pres., Natl. Conf. of Jewish Communal Svc.; chmn., social svc. div., N.Y. UJA-Federation. Served on many public bodies, incl. ad hoc com. on public welfare, US Dept. of Health, Education and Welfare; Empire Housing Found, N.Y.; natl. adv. com., AFL-CIO Community Services Comm.; Natl. Conf. on Social Welfare. Contrib. to encyclopedias, Jewish and general publications. Recipient: Hon. degree, Case Western Reserve U.
- BOTNICK, ADOLPH IRA**, communal professional; b. New Orleans, La., Aug. 17, 1924; d. New Orleans, La., Oct. 5, 1995. Educ.: Louisiana State U. Served U.S. Army, WWII. Active in civil-rights movement; joined staff of Anti-Defamation League, Atlanta office, 1961; served as ADL regional dir. in New Orleans, 1964-92. Recipient: ADL Awards for professional excellence and life achievement; New Orleans' Peaceful Liberator Award, 1995.
- BRICTHO, HERBERT CHANAN**, rabbi, Bible scholar; b. Jerusalem, Palestine, Jan. 22, 1925; d. Cincinnati, Ohio, Feb. 19, 1996; in U.S. since 1931. Educ.: City Coll. N.Y. (BSS), Hebrew Union Coll. (MHL, rabbinic ord.), U. of Pa. (PhD). Chaplain, U.S. Army, Korea, 1950-53. Mem. faculty and dean, HUC-JIR, New York, 1953; joined HUC faculty, Cincinnati, in 1962; prof., Bible, 1962 on, dean, 1974-75; spent several periods in Jerusalem as admin., annual prof., and rabbi of the chapel at the HUC-JIR's School of Bible and Archeology. Mem.: CCAR; Soc. Biblical Lit., Amer. Oriental Soc. Au.: *The Prob-*

lem of "Curse" in the Hebrew Bible, *On Faith and Revelation in the Bible, Kin, Cult, Land and Afterlife-A Biblical Complex, The Case of the Sotah and a Reconsideration of Biblical Law, On Slaughter and Sacrifice, Blood and Atonement, The Hebrew Bible on Human Rights, The Biblical Base of Western Democracy, The Image of Man in the Bible, How Does God Speak in the World, and Toward a Grammar of Biblical Poetics: Tales of the Prophets.*

BRODKEY, HAROLD, writer; b. Alton, Ill., Oct. 25, 1930; d. NYC, Jan. 26, 1996. Educ.: Harvard U. Staff writer, *New Yorker* magazine, 1954-96. First collection of short stories, *First Love and Other Sorrows* (1958), gained him attention (Harold Bloom called him "an American Proust"); second collection, *Stories in an Almost Classical Mode* (1988), dealt with darker themes and incl. sections of a long-awaited novel that took him over 30 years to complete. The novel, *The Runaway Soul* (1991), was hailed as "a work of genius" by admirers and "monstrous" and "puzzling" by detractors. His second novel, *Profane Friendship* (1994), also received mixed reviews.

BRODSKY, JOSEPH ALEXANDROVICH, poet; b. Leningrad, Russia, May 24, 1940; d. Brooklyn, N.Y., Jan. 28, 1996; in U.S. since 1972. Educ.: primary and secondary schools, Leningrad (dropped out at age 15). First denounced in 1963 by the Soviet regime for his "pornographic and anti-Soviet" poetry; was officially harassed for nine years, spending 18 months in an Arctic penal camp; went into involuntary exile to the U.S. in 1972. Poet-in-residence, U. of Michigan, 1972-73 and 1974-80; prof., literature, Mt. Holyoke Coll., 1980-96; visiting lect. Columbia U., New York U., Queens Coll., and others. Named U.S. poet laureate, 1991. Au.: *Verses and Poems* (1965); *Elegy to John Donne and Other Poems* (1967); *A Stop in the Desert* (1970); *Selected Poems* (1973); *A Part of Speech* (1980); *Less Than One* (prose, 1986); *To Urania* (1988); *Watermark* (prose, 1992); *Marbles* (play, 1989). Recipient: MacArthur Found. Fellowship (1981); National Book Critics Circle Award (1986); Nobel Prize for literature (1987); hon. doctorate, Oxford U.

BURNS, GEORGE (NATHAN BIRNBAUM), comedian; b. NYC, Jan. 20, 1896; d. Beverly

Hills, Calif., Mar. 9, 1996. After dropping out of school in sixth grade, worked as child street singer on NYC's Lower East Side; became a comic star of vaudeville, radio, motion pictures, television, and the nightclub stage. Achieved fame as good-natured straight man to daffy (onstage) wife, Gracie Allen. After Allen's 1958 retirement and death in 1964, remained active in a solo career into his 90s. Featured on "The George Burns and Gracie Allen Show" (1950-58); on television and in many films, incl. *The Sunshine Boys*, for which he won 1976 Academy Award for best supporting actor. Au.: *I Love Her, That's Why* (1955); *Gracie: A Love Story* (1988); *All My Best Friends* (1989).

CAYNE, MARCIA LIEBERT, sales representative, communal worker; b. Brooklyn, N.Y., Sept. 3, 1937; d. Los Angeles, Calif., Aug. 5, 1995. Pres., Pacific-Southwest Region, Assoc. of Reform Zionists of Amer., 1987; natl. pres., 1993-95; trustee and mem. exec. com., Union of Amer. Hebrew Congs. Active in World Zionist Org., Amer. Zionist Movement, and Zionist General Council, among others. Delegate, World Zionist Congress, 1987, 1992.

DAVIS, MOSHE, professor, educator; b. Brooklyn, N.Y., June 12, 1916; d. Jerusalem, Israel, Apr. 10, 1996. Educ.: Teachers Coll., Columbia U. (BS), Jewish Theol. Sem. of Amer. (rabbinic ord.), Columbia U., Hebrew U. (PhD). Began long professional association with Jewish Theol. Sem. of Amer. in 1942, as both administrator and teacher: registrar, 1942-46; asst. to dean, Teachers Inst., 1944-46; dean, 1946-50; provost, 1950-59; lect. in Amer. Jewish hist., 1942-52; asst. prof., 1952-56; assoc. prof., 1956-59; dir., Amer. Jewish Hist. Center, 1956-59, where he supervised preparation of series of volumes on regional history. Guiding force in establishment of Ramah Camps and the Leaders Training Fellowship youth org. in 1946. Program ed., "The Eternal Light" radio program, 1942-52; program ed., "Frontiers of Faith" television program, 1951-53. Pres., Hebrew Arts Found.; officer, Histadrut Ivrit of Amer. (helped create Hebrew-speaking Massad Camps). After moving to Israel in 1959, served as: visiting prof., Hebrew U. and founder its Inst. for Contemporary Jewry; prof. of Amer. Jewish history and institutions,

- 1965–95; research prof., Jewish Theol. Sem. of Amer. Jerusalem Center, 1964–95; project dir. and genl. ed., American Holy Land Study program with Union Theol. Sem. In 1965 originated "Study Circle on World Jewry," which held annual meetings in home of Israel's president, serving as dir. 1965–83 and ed. of 13 volumes of its proceedings. Chmn., President's Continuing Internatl. Seminar on World Jewry and the State of Jewry; founder and academic chair, Internatl. Center for University Teaching of Jewish Civilization, 1980–95. Au.: more than 200 books and articles in English and Hebrew, incl. *The Emergence of Conservative Judaism* (1963), *Mixed Marriage in Western Jewry: Historical Background to the Jewish Response* (1969), *Contemporary Jewish Civilization on the American Campus: Research and Teaching* (ed., 1974), and "Jewish Religious Life and Institutions in America" in Louis Finkelstein's *The Jews* (1949).
- DOBROSYCKI, LUCJAN, historian; b. Lodz, Poland, Jan. 15, 1925; d. NYC, Oct. 24, 1995; in U.S. since 1970. Educ.: U. of Lodz (BA), U. of Leningrad (MA), Polish Acad. of Science, Warsaw (PhD). Asst. prof., history, U. of Warsaw, 1954–56; asst. prof., later assoc. prof., Inst. of History, Polish Acad. of Science, 1954–69; sr. research assoc., YIVO Inst. for Jewish Research, New York, 1970–95; prof. of interdisciplinary Holocaust studies, Yeshiva U., 1985–95; visiting assoc. prof.: Hunter Coll., NYC, 1973; City Coll. N.Y., 1975; continuing educ. faculty, Columbia U., 1977–79; visiting prof.: U. of Conn., Stamford, 1980–84; Yale U., 1985; Queens Coll., NYC, 1987. Au.: *Reptile Journalism: The Official Polish Language Press Under the Nazis 1939–45* (1994); *Survivors of the Holocaust in Poland: A Portrait Based on Jewish Communal Records 1944–47* (1994). Co-au.: *Image Before My Eyes: A Photographic History of Life in Poland 1864–1939* (1977). Ed., English trans.: *The Chronicle of the Lodz Ghetto* (1984); *The Jews in Polish Culture* (1988). Co-ed.: *The Holocaust and the Soviet Union* (1993). Recipient: Publications Award, Polish Acad. of Sciences; Assoc. of Amer. Publishers Award for the Most Outstanding Book in the Humanities (1984); Interfaith Com. of Remembrances Humanitarian Award; hon. degree, Baltimore Hebrew Coll.
- DRUCKMAN, JACOB, composer, conductor; b. Philadelphia, Pa., June 26, 1928; d. New Haven, Conn., May 24, 1996. Educ.: Berkshire Music Center (studied composition with Aaron Copland, 1949); Juilliard School (BS, MA); Ecole Normale de Musique, Paris. Faculty: Juilliard School, 1956–72; Brooklyn Coll., 1972–76; chmn. composition dept., Yale U., 1972–96, and electronic music studio. Composer-in-residence, N.Y. Philharmonic, 1982; artistic dir. for three Philharmonic Horizons Festivals during the 1980s. Pres., Aaron Copland Fund for Music, 1991–96. An influential proponent of contemporary music, his own compositions are vividly scored dramatic works. Among his major works: *Windows* (1972), *Lamia* (1974), *Mirage* (1976), *Chiaroscuro* (1977), Concerto for Viola and Orchestra (1978), and *Aureole* (1979); also composed ballet scores and numerous chamber pieces. Recipient: Pulitzer Prize for music (1972).
- EISENSTAEDT, ALFRED, photographer; b. Dirschau, Prussia, Dec. 6, 1898; d. Martha's Vineyard, Mass., Aug. 23, 1995; in U.S. since 1935. Served in German Army, WWI; began working as freelance photojournalist in 1920s while employed as button-and-belt salesman. Staff photographer, *Life* magazine, 1936–95. Au.: *Witness to Our Time* (1966); *The Eye of Eisenstaedt* (1969); *Martha's Vineyard* (1970); *Eisenstaedt's Guide to Photography* (1978); *Eisenstaedt: Germany* (1981); *Eisenstaedt on Eisenstaedt: A Self Portrait* (1985); *Eisenstaedt: Remembrances* (1990). Recipient: Presidential Medal of Arts; Infinity Master of Photography Award; Encycl. Britannica Photographer of the Year Award, and other honors.
- EISENSTEIN, JUDITH KAPLAN, musicologist, composer; b. NYC, Sept. 10, 1909; d. Rockville, Md., Feb. 14, 1996. Educ.: Inst. of Musical Art (now the Juilliard School), Teachers Coll., Columbia U. (BS, MA), Hebrew Union Coll.-Jewish Inst. of Religion (PhD). Instr., music educ. and history of Jewish music: Teachers Inst., Jewish Theol. Sem. of Amer., 1929–54; HUC-JIR, 1966–79; also taught at Reconstructionist Rabbinical Coll. The oldest of theologian Mordecai M. Kaplan's four daughters; in 1922, at age 12, was the first American Bat Mitzvah, called to the Torah at the newly founded Soc. for the

- Advancement of Judaism, the first Reconstructionist cong. A lifelong proponent of "Judaism as a civilization" and the importance of the arts in Jewish life. Au.: *Gateway to Jewish Song* (1939); *Music for Jewish Groups* (1942); *Festival Songs* (1943); *The Scope of Jewish Music* (1948); *Jewish Moods in Music: A Program for an Informal Concert of Recordings* (1951); *Heritage of Jewish Music* (1972); co-au. cantatas on Jewish themes (*What Is Torah, Seven Golden Buttons, Our Bialik, and others*); *Israeli Music, a Program aid* (1978); magazine articles.
- ELBERG, SIMCHA, rabbi, Talmud scholar; b. Radzymin, Poland, Apr. 19, 1917; d. Brooklyn, N.Y., Oct. 31, 1995; in U.S. since 1948. Educ.: Rabbinic ord. in Warsaw; studies at Mir Yeshiva in Shanghai, China. Pres., exec. bd., Union of Orthodox Rabbis, 1958-95; mem. exec. com., Agudath Israel of America; ed., *Harpardes* rabbinic law journal of Union of Orthodox Rabbis, 1950-95; Introduced "Daf Yomi" program of daily Talmud study in U.S. Au.: multivolume books in rabbinic law and historical bibliography of prewar Poland.
- FINGER, JUSTIN J., lawyer, communal professional; b. NYC, Feb. 2, 1927; d. NYC, May 7, 1996. Educ.: New York U., Fordham U. Law School. Served U.S. Navy, WWII. Investigator and staff counsel, N.Y. State Crime Comm.; staff counsel, N.Y. Waterfront Comm. & N.Y. State Comm. of Investigation. Associated with Anti-Defamation League since 1959; Southern counsel, 1959-65, involved in civil rights struggles; dir., law dept. of civil rights div., 1965-76; dir., civil rights div., overseeing fact-finding and research depts. and Nazi War Criminals task force, 1978-87; assoc. natl. dir., 1987-92. In retirement, became volunteer N.Y. state asst. DA specializing in elderly crime victims. Coordinated compilation of ADL's annual *Audit of Anti-Semitic Incidents*, helped produce ADL *Security Handbook for Community Institutions*, and numerous reports on the organized hate movement in the U.S., skinheads, racism, and violence. Bd. mem. & chmn., Tifereth Israel Town and Village Syn., NYC; pres., local school board.
- FOX, MARVIN, professor; b. Chicago, Ill., Oct. 17, 1922; d. Newton, Mass., Feb. 8, 1996. Educ.: Hebrew Theol. Coll., Chicago (rabbinic ord.), Northwestern U. (BA, MA), U. of Chicago (PhD). Chaplain, U.S. Air Force, WWII. Instr., philosophy, Ohio State U., 1948-52; asst. prof., 1952-56; assoc. prof., 1956-61; prof., 1961-73; prof., philosophy and Jewish studies, 1973-74; prof., Jewish philosophy and dir., Near Eastern and Judaic Studies, Brandeis U., 1974-93; taught religion and philosophy at Boston U. after retirement. Mem.: exec. com., Conf. Jewish Philosophy, 1963-69; exec. com., Inst. for Judaism and Contemporary Thought, Israel; acad. bd., Melton Research Center of Jewish Theol. Sem. of America, 1972-96; bd. dirs., Inst. for Jewish Life, 1972-76; exec. com., Natl. Comm. B'nai B'rith Hillel Foundations; Assoc. of Jewish Studies (dir. since 1970, v.-pres 1973-75, pres. 1975-78); governing council, World Union Jewish Studies. Au.: *Modern Jewish Ethics: Theory and Practice* (1975); *The Philosophical Foundations of Jewish Ethics: Some Initial Reflections* (1979); *Interpreting Maimonides: Studies in Methodology, Metaphysics and Moral Philosophy* (1990). Ed.: *Kant's Fundamental Principles of the Metaphysics of Morals* (1949). Consult. ed., *Journal of History of Philosophy*, 1970-76; mem. edit. bd.: *Library of Living Philosophers Inc.*; *Judaism; Tradition; AJS Review; Daat; Jewish Education Yearbook*. Recipient: fellow, Amer. Council Learned Socs.; sr. fellow, Natl. Endowment for the Humanities; and other honors.
- FUCHSBERG, JACOB D., lawyer, judge; b. NYC, June 14, 1913; d. Port Chester, N.Y., Aug. 27, 1995. Educ.: New York U. (LLB). Partner, Cohen and Fuchsberg, 1937-50; private practice, 1950-52; partner, Fuchsberg and Fuchsberg, 1952-74; assoc. judge, N.Y. State Court of Appeals, 1974-83; founder, Jacob D. Fuchsberg Law Firm, 1983, specializing in civil litigation. Founder and benefactor, Jacob D. Fuchsberg Law Center at Touro Coll. Pres.: N.Y. State Assoc. Trial Lawyers, 1957-59; NYU Law Review Alumni Assoc., 1956-58; Amer. Trial Lawyers Assoc., 1963-64; trustee, NYU School of Law; founding pres., Jewish Community Center, Harrison, N.Y., 1957-62. Chmn.: Comm. 100 for Dem. Party; trial lawyers div., UJA/Fed.; N.Y. State Public Employees Bd.; mem. bd. dirs.: St. Agnes Hospital (White Plains, N.Y.), 92nd St. YM-YWHA (NYC), Amer. Arbitration

Assoc., Internatl. Synagogue at JFK Airport. Ed.: *NY Encyclopedia of Damages*.

GIDEON, MIRIAM, composer; b. Greeley, Colo., Oct. 23, 1906; d. NYC, June 18, 1996. Educ.: Boston U. (BA), Columbia U. (MA), private studies in composition with Lazare Saminsky and Roger Sessions, and Jewish Theol. Sem. of America (doctorate in Sacred Music). Faculty: Brooklyn Coll., City Coll. of N.Y., Manhattan School of Music, and JTSA. A specialist in Jewish liturgical music and composition, she composed many settings of Hebrew prayers for solo voice and for chorus, incl. a complete Sabbath service. Vocal works incl. *Fortunato* (opera, 1958); Shakespeare settings for voice and orchestra (1951); song cycles on natural and philosophical themes, incl. *Questions on Nature* (1964), *The Seasons of Time* (1969), and *Creature to Creature* (1985); song settings in French, Japanese, German, Greek, Latin, and Hebrew. Instrumental works incl. *Symphonia Brevis* (1946); sonatas for flute (1943), viola (1948), cello (1967), and piano (1977); and *Fantasy on a Javanese Motif* (1948). Mem., Amer. Academy of Arts and Letters.

GINSBURG, MITCHELL I., professor, welfare policy expert; b. Boston, Mass., Oct. 20, 1915; d. NYC, Mar. 2, 1996. Educ.: Tufts U. (BS, MA), Columbia U. (MSW). Served US Army, WWII, as supervisor, psychiatric social work unit. Exec. dir., Jewish Community Center, Manchester, N.H., 1947-48; assoc., Bureau of Personnel and Training, Natl. Jewish Welfare Bd., 1948-53. Joined faculty of Columbia U. School of Social Work in 1953: asst. prof., 1953-54; assoc. prof., 1954-56; prof., 1956-66; asst. to acting dean, 1958-60; assoc. dean, 1960-66; dean, 1971-81, and special asst. to univ. pres. on community affairs, 1971-86; founder, Columbia U. Community Services, 1971; prof. emer., 1985-96; special. lect. in social work, co-director, Center for the Study of Human Rights, consult. to Columbia U. Community Services, 1986-96. Commissioner, NYC Welfare Dept. (renamed Dept. of Social Services during his term), 1966-67; admin., NYC Human Resources Admin. (new "superagency" encompassing welfare, anti-poverty, and manpower programs), 1967-70. Consult.: US Office of Eco-

nomic Opportunity and related community programs, such as Head Start, 1962-68; congressional comms. and U.S. Dept. of Health, Education, and Welfare, 1965-68; Peace Corps, 1962-64, and others. Chmn., Emergency Alliance for Homeless Families and Children, NYC. Active in numerous professional and community orgs., incl. Center for Social Policy Studies in Israel, Citizens Comm. for Children, Natl. Conf. on Social Welfare (pres.), Natl. Assoc. Social Workers (pres.), Mobilization for Youth. Recipient: Disting. Service Award, Natl. Conf. on Social Welfare; Michael Schwerner Meml. Award; several hon. degrees; chair in Contemporary Urban Problems named in his honor at Columbia.

GITTELSON, ROLAND B., rabbi; b. Cleveland, Ohio, May 13, 1910; d. Boston, Mass., Dec. 13, 1995. Educ.: Western Reserve U. (BA), Hebrew Union Coll. (BHL, rabbinic ord.), Columbia U. Chaplain, U.S. Marine Corps, WWII; natl. chaplain, Jewish War Veterans, 1947. Rabbi: Central Synagogue of Nassau County, Rockville Centre, N.Y., 1936-53; Temple Israel, Boston, Mass., 1953-77, rabbi emer., 1977-95. Network preacher: Church of the Air (CBS); Message of Israel (ABC). Pres.: Mass. Bd. of Rabbis, 1958-60; Jewish Community Center of Metro. Boston, 1961-63; Assoc. of Reform Zionists of Amer., 1977-84. Served Central Conf. of Amer. Rabbis in various positions: chmn. placement com.; chmn. com. on justice and peace; mem. exec. bd.; v.-pres.; pres., 1969-71. Chmn., com. on Jewish educ., Union of Amer. Hebrew Congs., 1959-68; mem. UAHC bd. trustees, exec. com., com. on social action. Mem.: exec. bd., President Truman's Comm. on Civil Rights, 1947; Nassau County Mental Health Assoc., 1951-53; Mid-Century Com. for Children and Youth, 1952; Governor's Com. to Survey Mass. Courts, 1955; Mass. Comm. on Abolition of the Death Penalty, 1957-58. Assoc. ed., *Reconstructionist* magazine, 1949-53. Au.: *Modern Jewish Problems* (1943); *Little Lower Than the Angels* (1952); *Man's Best Hope* (1961); *Consecrated Unto Me* (1965); *My Beloved Is Mine* (1969). Recipient: 3 combat ribbons for service with Fifth Marine Div. on Iwo Jima; Freedoms Found. award. Hon. degrees: Hebrew Union Coll.-Jewish Inst. of Religion; Lowell Tech. Inst.

GOLDMAN, RHODA HAAS, philanthropist, communal worker; b. San Francisco, Calif., Sept. 20, 1924; d. Honolulu, Hawaii, Feb. 17, 1996. Educ.: U. of California-Berkeley. Great-grandniece of clothing manufacturer Levi Strauss; corp. dir., Levi Strauss & Co. Longtime supporter of environmental protection, cultural programs, and health-related causes; with husband, Richard, founded Richard and Rhoda Goldman Fund, which donated some \$25 million since the early 1990s, and the Goldman Environmental Prize, sometimes termed "the Nobel Prize for environmentalists," in 1990. Jewish activities incl.: Jewish Community Fed. (chmn., Jewish Community Endowment Fund Com., 1986-96; mem. Endowment Fund Com., 1979-81; mem. bd. dirs., Jewish Welfare Fed., 1970-76); chmn., Mayor Dianne Feinstein's Com. for a Memorial to the Six Million Victims of the Holocaust (1981-86); mem. exec. com., Natl. Jewish Conf. Center Holocaust Project (1978-82); Temple Emanuel-El (pres. 1991-93); Mount Zion Hospital and Medical Center (various offices); benefactor: Haas Promenade, Jerusalem; genealogy center, Museum of the Diaspora, Tel Aviv.

GOULD, MORTON, composer, conductor; b. Richmond Hill (Queens), N.Y., Dec. 10, 1913; d. Orlando, Fla., Feb. 21, 1996. Educ.: Inst. of Musical Art (later Juilliard School). Began career as pianist, composer, arranger, and conductor with WOR radio, 1935-42; eventually composed and/or conducted for Broadway, film, ballet, and television, as well as the world's major orchestras. Regarded as one of the three most popular American composers of his time, along with George Gershwin and Aaron Copland, he incorporated jazz, folk, pop, and marching-band music in classical music forms. Composed scores for two Broadway musicals (*Billion Dollar Baby*, *Arms and the Girl*) and ballet scores (*Fall River Legend*, *Clarinade*, and *I'm Old Fashioned*). Pres.: American Society of Composers, Authors and Publishers, 1986-94; bd. mem., 1959-96. Recipient: Grammy Award, 1966; Pulitzer Prize for music, 1995 (for *Stringmusic*, commissioned by Natl. Symphony Orch.); Kennedy Center Honors Award, 1994.

GREEN, JOSEPH (GREENBERG), Yiddish film producer, director; b. Lodz, Poland, Apr.

23, 1900; d. Great Neck, N.Y., June 20, 1996; in U.S. since 1924. Educ.: studied drama in German-occupied Warsaw during WWI. Began career with a Berlin offshoot of the renowned Vilna Troupe, which brought him to the U.S., where in 1927 he got a bit part in *The Jazz Singer* with Al Jolson and in 1932 dubbed Yiddish dialogue into the silent Italian film *Joseph in the Land of Egypt*. Returned to Poland, where he produced and co-directed four Yiddish films still famous for their pure Yiddish, high acting quality, and moving depiction of pre-WWII Poland's vibrant Yiddish culture: *Yidl mitn Fidl* (*Yiddle with a Fiddle*, 1935), starring Molly Picon; *Der Purimpisler* (*The Jester*, 1937); *Mamele* and *A Brievele der Mamen* (*Little Mother* and *A Little Letter to Mother*, 1938). During WWII produced *The Miracle of the Warsaw Ghetto* and *We Will Live* at the Yiddish Art Theater on NYC's Second Avenue; later released *Yidl* in an English version, which ran as a play in 1990 and also went on the road.

HAAS, WALTER A., JR., business executive, philanthropist; b. San Francisco, Calif., Jan. 24, 1916; d. San Francisco, Calif., Sept. 20, 1995. Educ.: U. of California-Berkeley (BA); Harvard Business School (MBA). Served U.S. Army, WWII. Great-grandnephew of clothing manufacturer Levi Strauss; joined Levi Strauss & Co. in 1939 and served in various positions; pres., 1958-70; CEO, 1958-76; chmn., 1970-81; hon. chmn., 1985-96. Through the Evelyn and Walter A. Haas Jr. Fund supported the San Francisco Museum of Modern Art, the San Francisco Ballet and symphony, disadvantaged youths, families, the elderly, and other causes. Owner, Oakland Athletics baseball team, 1980-1995. Benefactor: San Francisco Jewish Community Fed., Cong. Emanuel-El, Jewish Home for the Aged, Jewish Family and Children's Services. Mem.: Presidential Advisory Bd. for Minority Enterprise, Presidential Task Force on Internatl. Development, UN Assoc. Recipient: Harvard Alumni Achievement Award; U. of California Alumnus of the Year; Presidential Voluntary Action Award; and other honors.

HECHINGER, FRED, journalist, foundation executive; b. Nuremberg, Germany, July 7, 1920; d. NYC, Nov. 6, 1995; in U.S.

- since 1937. Educ.: New York U.; City Coll. of N.Y. (AB); U. of London. Served U.S. Army military intelligence, WWII. Educ. reporter and/or foreign corresp., 1946–50; *London Times Educ. Supplement*, *Washington Post*, Bridgeport, Conn. *Sunday Herald*, Overseas News Agency, *This Week* mag.; educ. ed.: N.Y. *Herald Tribune*, 1950–56; *Parents* mag., 1957–59. Joined *New York Times* 1959; educ. ed., 1959–69; mem. editorial bd., 1969–77; asst. ed., editorial page, 1976; educ. columnist, 1978–90; pres. and mem. bd. dirs., New York Times Co. Found., 1977–90; pres., *New York Times* Neediest Cases Fund, 1977–90. Adjunct prof., City U. of N.Y., 1974–78; sr. advisor, Carnegie Corp. of N.Y., 1990–96. Mem.: bd. dirs., Acad. Educ. Devel.; President's Comm. on Foreign Langs. and Internatl. Studies, 1978–79. Founder and pres., Educ. Writers Assoc., 1956. Au.: *The Big Red Schoolhouse* (1959, 1990); *The New York Times Guide to New York City Private Schools* (1968); *Fateful Choices: Healthy Youth for the Twenty-First Century* (1993), and other works. Co-au., with wife, Grace Hechinger: *Teen-Age Tyranny* (1963); *Growing Up in America* (1975). Recipient: Carnegie Found. Advancement of Teaching Fellowship; British Empire Medal; George Polk Meml. Award; Fairbanks Award; Soc. Silurians editorial writing award; CCNY Disting. Alumni Medal; Educ. Writers Assoc. awards, many other honors and hon. degrees.
- HOCHSTEIN, PHILIP, newspaper editor and publisher; b. Radoszkowice, Poland, Sept. 5, 1901; d. Sarasota, Fla., Oct. (?), 1995; in U.S. since 1907. Educ.: through 8th grade. Began journalistic career at age 16 as office boy at *New York Sun*; reporter: *New York Call*, 1919; *Bayonne Times*, 1920 and ed., 1922–23, 1925–26; ed.: *New York American*, 1924; *Staten Island Advance*, 1927–30; *LI Daily Press*, 1931–35; *Newark Star-Ledger*; ed. advisor, *Newhouse Newspapers*; pres. *Advance News Service*, Washington, D.C. After retiring from *Newhouse* in 1970, bought N.Y. *Jewish Week* (formerly *American Examiner*) and served as ed.; sold in 1982 to independent investors' group. Also served as ed. of Washington, D.C. *Jewish Week* until its sale in 1983.
- IFSHIN, DAVID, lawyer, lobbyist; b. Washington, D.C., (?), 1948 or 1949; d. Potomac, Md., Apr. 30, 1996. Educ.: Syracuse U. (BA); Stanford U. (JD). Partner, Ifshin & Friedman, Washington, D.C.; sr. v.-pres., Cassidy & Associates political consultants; general counsel and member of the exec. com., American Israel Public Affairs Com. (1985–96). A political activist since student days, traveled to Hanoi, Vietnam, in 1970 as president of the Natl. Student Assoc. and urged U.S. troops not to support the war. Genl. counsel for Walter F. Mondale's presidential campaign, 1984, and Bill Clinton's campaign, 1992. Mem. Amer. Bar Assoc. standing com. on election law. Active in the Anti-Defamation League, Amer. Jewish Com., and Coalition for a Democratic Majority.
- KARPMAN (CARMIN), ITZHAK J., publisher, communal worker; b. Warsaw, Poland, Apr. 11, 1914; d. NYC, Apr. 30, 1996; in U.S. since 1946. Educ.: Business Administration School (Warsaw), U. of Warsaw, Hebrew U., Tel Aviv School of Law and Economics, New School for Social Research. Ed., *Blau-Weiss* weekly and *Hanoar Hazioni* monthly, in Warsaw 1929–36, and in Palestine 1936–46; secy-gen., Zionist Confed. of Palestine, 1938–42, mem. natl. bd., 1942–46; dir., Anglo-Palestine Publ. Ltd., London and Jerusalem, 1943–46; dir., World Confed. of General Zionists, 1946–52; mem. world exec., 1951–53; secy., Amer. Amidar–Housing for Immigrants in Israel, 1952–58; mem., natl. econ. council, ZOA, 1947–50. Founder and ed., *Who's Who in World Jewry*, 1955–78; chmn., Amer. editl. bd. and gen. ed., *Standard Jewish Encyclopedia*, 1957–67; founder and dir., *Encyclopedia Judaica* Research Found., 1963–67.
- KIRSTEIN, LINCOLN, ballet manager, arts patron; b. Rochester, N.Y., May 4, 1907; d. NYC, Jan. 5, 1996. Educ.: Harvard U. Served U.S. Army, WWII. Best known as co-founder (with George Balanchine) and genl. mgr. of N.Y. City Ballet (retiring in 1989) and affiliated School of American Ballet; a major force in developing NYC's Lincoln Center for the Performing Arts; benefactor, School of Amer. Ballet, N.Y. Shakespeare Festival, and other arts insts. Founder and ed., *Dance Index* (1942–48). Au.: *Dance* (1935); *Thirty Years: Lincoln Kirstein's New York City Ballet* (1978); *Poems* (1987); *Mosaic: Memoirs* (1994); art monographs and other works.

- KORFF, BARUCH**, rabbi; b. Ukraine, (?), 1914; d. Providence, R.I., July 26, 1995; in U.S. since 1926. Educ.: rabbinic ord., Poland (1930). Rabbi: synagogues in New Hampshire and Taunton, Mass., the last 1953–71. Active in Zionist groups. Achieved a measure of fame as a confidant and loquacious defender of Richard Nixon. Founder, Natl. Citizens Com. for Fairness to the Presidency, a pro-Nixon group during the Watergate era. Au.: *Flight from Fear* (1953); *The Personal Nixon* (1974); *The President and I* (1995).
- KRAVETZ, JULIUS**, rabbi, professor; b. Knyshin, Grodno, Poland, Mar. 9, 1908; d. (?), May 26, 1996; in U.S. since (?). Educ.: U. of Rochester (BA), Jewish Inst. of Religion (MHL, rabbinic ord.), Hebrew Union Coll.-Jewish Inst. of Religion (DHL). Chaplain, US Army, WWII. Rabbi: Floral Park Jewish Center, Floral Park, N.Y., 1934–36; Ahavath Sholom, Bluefield-Princeton, W.Va., 1936–43; Temple Israel, Tallahassee, Fla. and dir., Hillel Found., Fla. State U., 1947–54; Dir., Hillel Found., U. of Fla., Gainesville, 1954–56; adjunct prof. of Rabbinics, HUC-JIR, New York, N.Y. 1956–74. Adviser to Jewish students, Dartmouth Coll., 1958–62; dir., summer sessions, HUC-JIR, Cincinnati, 1963–68.
- KRONISH, LEON**, rabbi, communal worker; b. Brooklyn, N.Y., Feb. 21, 1917; d. Miami Beach, Fla., Mar. 23, 1996. Educ.: Brooklyn Coll.; Jewish Inst. of Religion (rabbinic ord.). Founding rabbi, Temple Beth Sholom, Miami Beach, 1944, which he served for many years, building it into a major center of Reform Judaism. Chmn., Joint Com. on Israel, Central Conf. of Amer. Rabbis and Union of Amer. Hebrew Congs.; founding chmn., rabbinic council, natl. chmn., State of Israel Bonds; natl. chmn., Histadrut; v-pres., Amer. Jewish Cong.
- KUHN, THOMAS S.**, historian of science; b. Cincinnati, Ohio, July 18, 1922; d. Cambridge, Mass., June 17, 1996. Educ.: Harvard U. (BS, MS, PhD). Faculty mem.: Harvard U., 1948–56; U. of California-Berkeley (1956–64); prof., philosophy and history of science, Princeton U., 1964–79; prof., philosophy and history of science, Mass. Inst. of Technology, 1979–83, prof. of philosophy, 1983–91, prof. emer. 1991–95. Revolutionized history of science with theory that scientific change was not a steady acquisition of knowledge, but, he wrote, “a series of peaceful interludes punctuated by intellectually violent revolutions.” Au.: *The Copernican Revolution* (1957); *The Structure of Scientific Revolutions* (1962, 1970); *The Essential Tension* (1977); *Black-Body Theory and the Quantum Discontinuity 1894–1912* (1978); *The Trouble with the Historical Philosophy of Science* (1992). Recipient: George Sarton Medal in the History of Science; numerous other awards and hon. degrees.
- KUNSTLER, WILLIAM**, lawyer; b. NYC, July 7, 1919; d. NYC, Sept. 4, 1995. Educ.: Yale U. (BA); Columbia U. (LLB). Served U.S. Army, WWII. Practiced business, marriage, and estate law in 1950s. An outspoken champion of left-of-center causes, who made a career defending unpopular people and movements, his clients incl. the Rev. Martin Luther King, Jr., Stokely Carmichael, convicted child murderer Wayne Williams, Lenny Bruce, Malcolm X, El Sayyid Nosair (accused of murdering Rabbi Meir Kahane) and, in what may have been his best-known case, the “Chicago Seven” political activists in 1968. Assoc. prof., N.Y. Law School, 1950–92. Au.: *Beyond a Reasonable Doubt? The Original Trial of Caryl Chessman* (1961); *The Case for Courage: The Stories of Ten Famous American Attorneys Who Risked Their Careers in the Cause of Justice* (1962); *The Minister and the Choir Singer* (1964); *Deep in My Heart* (1966); *Trials and Tribulations* (1985); *Hints and Allegations: The World in Poetry and Prose* (1994); and *My Life as a Radical Lawyer* (1994), among others.
- LAZERE, HASKELL L.**, communal professional; b. Omaha, Neb., Sept. 25, 1920; d. NYC, Feb. 10, 1996. Educ.: Creighton U.; U. of Chicago Law School. Served U.S. Army Air Force, WWII. Media dir., Anti-Defamation League, Chicago, 1946–48; Michigan regional dir., 1948–52; dep. dir., southwest region in Los Angeles, and dir., Arizona, 1952–56; mountain states dir., 1956–57. Southeast dir., Amer. Jewish Cong., 1958–61; West Coast dir., 1961–65; NYC Metropolitan Council, 1965–66. Asst. natl. dir., later acting dir., Interracial Council for Business Opportunity, 1966–68. Dir., NY chapter, Amer. Jewish Com., 1968–89; dir. emer., 1989–96. Chmn., N.Y. State Human

- Rights Advisory Com., 1984-94; mem. and coord., Korean American advisory council on multiracial relationships; dir., Catholic Interracial Council; chmn., adv. com.; Cong. of Italian-Amer. Orgs.; trustee, Audrey Cohen Coll.; founding bd. mem., Com. on Decent Unbiased Campaign Tactics. Recipient: Community Service Award, NYC Urban Coalition; Jack D. Weiler Award, NYC Jewish Community Relations Council; CIAO Award for Human Services, Cong. of Italian Amer. Orgs., and many other honors.
- LEBEWOHL, ABE, restaurant owner; b. Kolykiv, Poland, July 29, 1931; d. NYC, Mar. 4, 1996; in U.S. since 1950. Educ.: technical school in Siberia. Owner of the famed Second Avenue Deli in New York City since the early 1950s, was shot and killed on his way to deliver the previous day's deposits to the bank. A supporter of neighborhood residents and numerous charities; known for generosity to homeless and unemployed. Mem. bd. dirs.: East Side Hebrew Inst. and community syn.; active supporter of Jewish day schools, synagogues, and other insts. and Jewish orgs. Recipient: awards from various Jewish, political, and social orgs.
- LEFKOWITZ, LOUIS, lawyer, politician; b. NYC, July 3, 1904; d. NYC, June 20, 1996. Educ.: Fordham U. (LLB). Private practice of law, NYC; elected to N.Y. State Assembly at age 23, as a Republican in a strongly Democratic dist., 1928-30; justice, municipal court, NYC, 1935; justice, city court, 1954; served 5 terms—longest tenure in history—as attorney general of N.Y. state, 1957-78; ran for NYC mayor in 1961 and lost to Robert F. Wagner; counsel, Phillips, Nizer, Benjamin, Krim & Ballon, 1979-96. Mem. bd. dirs., Florence Crittenton League; pres., Natl. Assoc. Attorneys General.
- LEIFER, DANIEL, rabbi; b. Brooklyn, N.Y., Jan. 4, 1936; d. Chicago, Ill., Mar. 10, 1996. Educ.: Crown Heights Yeshiva, Yeshiva of Flatbush, Harvard U. (BA), Hebrew U., Jewish Theol. Sem. of Amer. (rabbinic ord.). Chaplain, U.S. Air Force, 1962-64. Asst. dir., Hillel Found., U. of Chicago, 1964-72; dir., 1972-96. Pres., Hillel and Jewish Campus Professionals, 1974-78. Active in movement for egalitarianism in Jewish prayer and ritual. Au.: "On the Birth of a Daughter," in *Blessing the Birth of a Daughter: Jewish Naming Ceremonies for Girls* (1978). Recipient: student awards for excellence in homiletics, modern Hebrew literature, and Codes at JTSA; hon. degree, JTSA.
- LELYVELD, ARTHUR J., rabbi, communal professional; b. NYC, Feb. 6, 1913; d. Apr. 15, 1996. Educ.: Columbia U. (first Jewish ed. of *Daily Spectator*), Hebrew Union Coll. (MHL, rabbinic ord.). Rabbi: Hamilton, Ohio, 1939-41; Omaha, Neb., 1941-44; exec. dir., Com. on Unity for Palestine of ZOA, 1944-46; natl. v.-chmn., 1946-48; assoc. natl. dir., B'nai B'rith Hillel Found., 1946-48; natl. dir., 1948-56; exec. v.-chmn., Amer.-Israel Cultural Found., 1956-58; rabbi, Fairmount Temple, Cleveland, Ohio, 1958-86; sr. rabbi emer., 1986-96; sr. rabbi, Temple Emanu El, Honolulu, Hawaii, 1994-96. Active on behalf of Zionist movement in 1940s and 1950s; a civil-rights activist in the 1960s, counseled civil-rights workers and worked in voter-registration drives in the South. Founder, Natl. Fed. of Temple Youth, 1939; founder and first pres., Jewish Peace Fellowship, 1941-44; secy., Joint Rabbinical Conf. on Conscientious Objectors, 1941-46; natl. v.-pres., Amer. Jewish League for Israel; mem. exec. bd. and pres., Central Conf. of American Rabbis; pres., Synagogue Council of Amer.; pres., Amer. Jewish Cong., 1966-72. Au.: *Atheism Is Dead* (1968); *The Steadfast Stream: An Introduction to Jewish Social Values* (1995). Contrib.: *Religion and the State University* (1958); *Universal Jewish Encyclopedia*; many educ. and Jewish publications.
- LEWIN, ISAAC, rabbi, professor; b. Wieliczka, Poland, Jan. 14, 1906; d. NYC, Aug. 24, 1995; in U.S. since 1941. Educ.: rabbinic ord., Poland; law degree, U. of Lvov. Served two terms on City Council of Lodz, Poland, mid to late 1930s. After arrival in U.S., worked with Va'ad Hatzalah to rescue Jews in Europe; following war, traveled to Europe as part of UN Relief and Rehabilitation Admin. Prof., Jewish history, Bernard Revel Graduate School, Yeshiva U., 1944-85; prof. emer., 1985-95; Hebrew principal, Yeshiva U. High School for Girls, Brooklyn, 1950-70. Mem., central governing body, Agudath Israel of Amer.; elected to three-member internatl. presidium; spokesman for Agudath Israel World Org. before UN

Social and Economic Council, where he developed Declaration on the Elimination of All Forms of Intolerance and Discrimination Based on Religion, adopted by UN General Assembly, 1981. Bd. mem., Conf. on Jewish Material Claims Against Germany, 1951-95; hon. bd. mem., Amer. Jewish Joint Distribution Com. Published 28 books in Hebrew, Polish, Yiddish, and English, incl. *Contributions to the History of Jews in Poland* (1936, in Polish); *The Destruction of Europe* (1948, in Yiddish); *Religious Jewry and the United Nations* (1953); *Towards International Guarantees for Religious Liberty* (1981); *The Political History of Polish Jewry, 1918-1919* (1990); *In Defense of Human Rights* (1992). Ed.: *Eleh Ezkerah* (These I Will Remember, 1956), biographies of Jewish leaders who perished in WWII. Recipient: UN Medal of Peace, 1982; Golden Badge of Merit, City of Warsaw, 1988.

LEWIS, FRIEDA SANDBERG, teacher, communal worker; b. NYC, (?), 1911; d. Deerfield Beach, Fla., Feb. 29, 1996. Educ.: Adelphi U. (BA). High-school English teacher, guidance counselor, admin. Active in Hadassah, in various positions, for 40 years: head of Nassau and Suffolk county (N.Y.) regions, chmn. Jewish educ., Youth Aliyah, Hadassah magazine, and Hadassah Medical Org.; natl. v.pres., treas., pres., 1980-84, later serving as hon. v.-pres. Other activities incl.: chmn. Amer. Section, World Jewish Cong.; mem. presidium, Zionist Genl. Council of World Zionist Org.; mem. exec. and natl. bds., American Zionist Fed.; bd. mem.: Natl. Jewish Community Relations Advisory Council; Natl. Jewish Family Center of Amer. Jewish Com.; Synagogue Council of America; World Synagogue Council; Hebrew U.; Natl. Conf. on Soviet Jewry. Mem.: U.S. Holocaust Comm.; N.Y. Holocaust Memorial Comm. Youth Aliyah Day Center in Lod, Israel, named in her honor. Au.: "Past Accomplishments and Unfinished Business of Zionism," *Judaism* (Spring 1987).

LIPTZIN, SOLOMON, professor; b. Satanov, Ukraine, July 27, 1901; d. Jerusalem, Israel, Nov. 15, 1995; in U.S. since 1910. Educ.: City Coll. of N.Y. (BA), Columbia U. (MA, PhD), U. of Berlin. Professor, comparative lit., City Coll. of N.Y., 1923-62; chmn. dept. of Germanic and

Slavic langs., 1943-58. Settled in Israel in 1962. Founding faculty member, Bar-Ilan U. and American Coll. in Jerusalem; founded humanities program at Haifa Technion. Pres., College Yiddish Assoc.; chmn., comm. on Jewish affairs, Amer. Jewish Cong.; admin., Great Dictionary of the Yiddish Language. Au.: Many scholarly articles and book reviews and 20 books, incl. *Arthur Schnitzler: Studies in Austrian Literature, Culture and Thought* (1932); *Historical Survey of German Literature* (1936); *Germany's Stepchildren* (1944, 1971); *Peretz* (1946); *Eliakum Zunser* (1950); *Flowering of Yiddish Literature* (1966); *The Jew in American Literature* (1966); *A History of Yiddish Literature* (1972); and *Biblical Themes in World Literature* (1985). Ed.: *Jewish Book Annual* (1953-55); *Encycl. Hebraica*; *Encycl. Judaica*; contrib. various encyclopedias. Recipient: hon. degree: Hebrew Union Coll.-Jewish Inst. of Religion.

LITT, SOLOMON, investment broker, communal worker; b. NYC, Apr. 12, 1904; d. Poughkeepsie, N.Y., Sept. 18, 1995. Educ.: New York U. Joined Asiel & Co., brokerage, in 1917 as a runner; named partner in 1929; continued to work there until his death. Gov.: N.Y. Stock Exchange, Amer. Stock Exchange. First chmn. Jewish Welfare Board finance & budget com., chmn., exec. com., 1944-45, pres. 1959-64. Hon. pres., World Fed. of YMHAs and JCCs; founder, Jerusalem YM-YWHA; pres. Jewish Bd. of Guardians (Jewish Bd. of Family and Children's Services), 1964-68; genl. chmn., Greater N.Y. UJA; v.-pres., N.Y. Fed. of Jewish Philanthropies; founder and mem. com., Fund for Jewish Education.

MINTZ, DONALD, R., lawyer, communal worker; b. New Orleans, La., (?), 1943; d. New Orleans, La., Apr. 28, 1996. Educ.: Tulane U. Private practice of law and faculty mem., Tulane U. Law School; chmn.: Bd. of Commissioners of New Orleans Downtown Devel. Dist. and Bd. of Commissioners of Port of New Orleans; pres.: Jewish Fed. of New Orleans, Jewish Community Center; mem., ADL Natl. Comm.; pres., JWB, 1987-90.

OPATOSHU, DAVID, actor; b. NYC, (?), 1917 or 1918; d. Los Angeles, Calif., Apr. 30, 1996. Served U.S. Air Force, WWII. Best known for playing scholarly Jewish resistance leader Akiva in the 1960 film *Exo-*

- du*. The son of Yiddish novelist Joseph Opatoshu, began career in New York City's Yiddish theater; debuted on Broadway in 1938 in *Golden Boy*, in Yiddish film in 1939 in *The Light Ahead*, and in Hollywood film in 1948 in *The Naked City*. Theater credits incl. musicals *Silk Stockings* and *Bravo Giovanni*; comedies *Me and Molly*, *Reclining Figure*, and *Once More With Feeling*; dramas *Flight into Egypt*, *The Wall*, and *Lorenzo*. Film credits incl. *The Brothers Karamazov*, *Party Girl*, *Cimarron*, *The Best of Enemies*, *Torn Curtain*, *Enter Laughing*, and *The Fixer*. Television appearances incl. parts in *Studio One*, *Philco Playhouse*, *Playhouse 90*, and numerous other series. Au.: *Between Sea and Sand* (Yiddish, 1946), a collection of short stories based on his wartime experiences; screenplay for *Romance of a Horse Thief* (1971), based on a novella by his father. Recipient: Emmy for appearance in dramatic series *Gideon's Trumpet*.
- PEARL, CHAIM, rabbi; b. Liverpool, England, Nov. 25, 1919; d. Jerusalem, Israel, Dec. 18, 1995; in U.S. since 1964. Educ.: London U. (BA), Birmingham U. (BA, MA, PhD); Jews Coll., London; Liverpool Yeshiva (*semikhah*). Rabbi: Birmingham Hebrew Cong., 1945–60; New West End Synagogue, 1960–64; Conservative Synagogue Adath Israel of Riverdale, N.Y., 1964–80; teacher, cantor, v.-pres., and occasional sexton, Ramot Zion cong., Jerusalem, 1980–95. V.-pres.: Anglo Jewish Preachers Assoc., 1949–50; Assoc. of Anglo Jewish Ministers, 1962–64; British Section, World Jewish Cong.; chmn., Cultural Com., World Jewish Cong.; founding mem., Riverdale Jewish Community Council. Au.: *A Guide to Jewish Knowledge* (1956, many reprintings); *Guide to Shavuot* (1959, 1963); *Guide to the Minor Festivals and Fasts* (1963); *Rashi, Commentaries on the Pentateuch* (1970); *The Medieval Jewish Mind: Studies in the Religious Philosophy of Isaac Arama* (1971); *Sefer ha-Aggadah: The Book of Jewish Folklore and Legend* (1988). Ed.: sermons of Birmingham predecessor Rabbi Abraham Cohen; series of pamphlets on Jewish heroes; Popular Jewish Library of World Jewish Cong.; assoc. ed., *The Jewish Bible Quarterly*; articles in *London Jewish Chronicle*, *Jewish Review*, *World Jewry*, among others. Recipient: hon. degree, Jewish Theol. Sem. of America.
- PERLMAN, ANITA MORRIS, communal worker; b. Butte, Mont., Oct. 3, 1905; d. Chicago, Ill., June (?), 1996. Educ.: Northwestern U. Active in Chicago civic affairs and in Jewish communal life, local and national. In B'nai B'rith: pres., North Shore B'nai B'rith Women, 1938–40; pres., District 6, 1944–45; founder, B'nai B'rith Girls, 1944; hon. life mem., B'nai B'rith Youth Comm.; internatl. pres., B'nai B'rith Women, 1955–57; founder (with her husband, Lou) of BB Perlman Camp at Starlight, Pa. Among her other activities: natl. chmn., Pre-Natal Care Education, Natl. Found. March of Dimes; natl. v.-chmn., Anti-Defamation League, 1963–69; Northwestern U. trustee; charter mem. Beth Emet Synagogue and Sisterhood; mem. cabinet and com. of 100, Bonds for Israel; delegate, White House Conf. on Children and Youth, 1960. Recipient: Hillel Honor Key; certificate of honor, *Chicago Sun Times*; citation, US Treasury Dept.; Chicago Bd. Health award; Natl. Found. March of Dimes Award; Natl. Council of Negro Women; Legion of Honor, B'nai B'rith Youth Comm. and other honors.
- RIFKIND, SIMON H., lawyer, judge; b. Meretz, Russia, June 5, 1901; d. NYC, Nov. 14, 1995; in U.S. since 1910. Educ.: City Coll. of N.Y. (BS); Columbia U. (LLB). Legislative secy. to U.S. Sen. Robert F. Wagner, 1927–33, helping to draft New Deal legislation; partner, Wagner, Quillian & Rifkind, NYC, 1930–41; federal district court judge for Southern District, 1941–50; partner: Paul, Weiss, Rifkind, Wharton & Garrison, 1950–96; Stevenson, Rifkind & Wirtz (Chicago) 1957–61. As trial lawyer, represented Jacqueline Kennedy Onassis, Pennzoil, and many New York political figures; his clients incl. the investment house Lazard Frères and General Motors. Called by U.S. Supreme Court Justice William O. Douglas "the most outstanding" of all the lawyers who appeared before the Supreme Court between 1930 and 1975; special master, U.S. Supreme Court, 1955–61; chmn., Presidential Railroad Comm., 1961–62; co-chmn., President's Comm. on the Patent System, 1966–67; mem.: New York City Bd. Higher Educ., 1954–66; mayor's mediation panel during the 1963 NYC teachers' strike; helped set up Municipal Assistance Corp. to pull New York City back from bankruptcy,

mid-1970s. Fellow, Amer. Coll. Trial Lawyers (regent, 1967-71; pres., 1976-77); chmn., Charles H. Revson Found., Tudor Found. and others; founding dir., Norman and Rosita Winston Found. Adviser to Gen. Dwight D. Eisenhower on Jewish affairs in Amer. occupation zone of Europe, 1945; longtime mem. Amer. Jewish Com.: chmn. admin. bd., 1953-66, and exec. bd., 1956-59, hon. mem. bd. govts.; founder, Amer. Friends of Hebrew U.; chmn., Com. of Five, New York Assoc. for New Americans (1952-79); life mem., bd. dirs., v.-chmn., and chmn., Jewish Theol. Sem. of Amer. Recipient: Medal of Freedom (by Harry S. Truman); Medal of Excellence, Columbia Law School; Louis D. Brandeis Medal, Brandeis U.; and other honors; hon. degrees: JTSA; Hofstra Coll., Brandeis U., City Coll. of New York; Hebrew U.

ROSENBERG, BERNARD, sociologist; b. Detroit, Mich., Nov. 30, 1923; d. NYC, Jan. 25, 1996. Educ.: U. of Michigan (BA); graduate studies at U. of Geneva, Switz.; New School for Social Research (MSSc, PhD). Instr., Wayne State U., 1948; instr., Brandeis U., 1952-55; asst. prof., Harpur Coll., State U. of N.Y., 1955-56; prof., Graduate Faculty, New School for Social Research, 1956-70; prof., City Coll. of N.Y., 1956-92; prof., Graduate Center, City U. of N.Y., 1967-92; disting. prof. emer., City U. of N.Y., 1992-96. Fulbright prof., U. of Buenos Aires, Argentina, 1960-61; Willett visiting prof., U. of Chicago, 1970-72. Contrib. ed., *Dissent*, 1954-96, for which he wrote on politics and culture, incl. articles on Israel and on Amer. Jews. Mem. President's Com. on Juvenile Delinquency, 1964-67, and consult. to numerous insts. and social programs. Author, coauthor, or editor of 22 books and some 150 scholarly articles, incl. *Sociological Theory: A Book of Readings* (1957); *Mass Culture: The Popular Arts in America* (1957); *Work, Youth and Unemployment* (1968); *The Real Tinsel* (1970, 1974); and *The Broadway Musical: Collaboration in Hits and Flops* (1993).

ROTH, DAVID, communal professional; b. Jersey City, N.J., Sept. 16, 1939; d. Chicago, Ill., July 29, 1995. Educ.: Washington Coll. (BA), U. of Illinois (graduate studies in labor and industrial relations). A specialist in intergroup relations

programming, developed diversity training programs for public schools. Joined Amer. Jewish Com.'s Chicago office in 1968 to work on ethnicity issues: natl. ethnic liaison, 1985-95; dir., Inst. for American Pluralism, 1990-95; founding dir., Project Ukraine, 1992-95; dir., Natl. Polish American-Jewish American Task Force. Founding dir., Ill. Consultation on Ethnicity and Education, late 1960s. Served on numerous boards, incl. Ill. Humanities Council; Multicultural Advisory Council of the Ill. State Bd. of Education; Governors Grievance Panel; Urban Skills Inst. of City Colleges of Chicago. Recipient: Officers Cross of the Order of Merit, Polish government.

ROTH, HENRY, writer; b. Tysamenica, Galicia, Austria-Hungary, Feb. 8, 1906; d. Albuquerque, N.M., Oct. 13, 1995; in U.S. since 1907. Educ.: City Coll. of N.Y. Author of the celebrated novel *Call It Sleep* (1934), a stark, moving portrait of poor Jewish immigrants living on New York's Lower East Side. Dropped from public view after he joined the Communist Party in the 1930s and found himself unable to write works that agreed with party dogma; held series of blue-collar jobs to support his family; reentered public eye in 1964 when his novel was reissued and acclaimed as an Amer. classic. In late '60s began to write again; eventually settled in Albuquerque, where in 1979—despite severe and progressive rheumatoid arthritis—he started work on *Mercy of a Rude Stream*, planned as a series of six related novels that are set in New York City and follow the protagonist of *Call It Sleep* as he grows to adulthood. Three volumes were completed: *A Star Shines Over Mt. Morris Park* (1994), *A Diving Rock on the Hudson* (1995), and *From Bondage* (1996). Also published a collection of short stories and essays, *Shifting Landscapes* (1987).

SCHAPIRO, MEYER, art historian, critic; b. Siauliai, Lithuania, Sept. 23, 1904; d. NYC, Mar. 3, 1996; in U.S. since 1907. Educ.: Columbia U. (BA, PhD). Lect., art history, Columbia U., 1928-36; asst. prof., 1936-46; assoc. prof., 1946-56; prof., 1952-65; univ. prof., 1965-73; univ. prof. emer., 1973-96. Lect.: New York U., 1932-36; New School for Social Research, 1936-52; Charles Eliot Norton prof., Harvard U., 1966-67;

- Slade Prof. of Art, Oxford U., 1968; visiting lect., College de France, 1974. A critic and historian of wide erudition, an influential teacher and lecturer, champion of modern art, lifelong radical, and for more than 50 years a leading figure in New York intellectual life. Au.: *Early Christian Art* (1944); *On the Aesthetic Attitude in Romanesque Art* (1948); *Vincent van Gogh* (1950); *Cezanne* (1952); *On Some Problems in the Semiotics of Visual Art* (1969); *Words and Pictures* (1973); *Romanesque Art* (1977); *Modern Art: 19th and 20th Centuries* (1978); *Late Antique, Early Christian and Medieval Art* (1979); *Theory and Philosophy of Art: Style, Artist and Society* (1994). Mem.: National Inst. of Arts and Letters. Recipient: Art Dealers Assoc. of Amer. Award; Alexander Hamilton Medal, Columbia U.
- SCHOTTLAND, CHARLES I., social worker, university administrator; b. Chicago, Ill., Oct. 29, 1906; d. Tucson, Ariz., June 27, 1995. Educ.: U. of Calif.-Los Angeles (BA), N.Y. School of Social Work (cert.), U. of Southern Calif. Law School. Served U.S. Army, WWII (lt. col., in charge of section concerning displaced persons). Admin., Calif. Relief Admin., 1933-36; exec. dir., Fed. Jewish Welfare Orgs., 1936-41; asst. to chief, Children's Bureau, U.S. Dept. of Labor, 1941-42; asst. dir., UN Relief and Rehabilitation Admin., Germany, 1945; dir., Calif. Dept. of Social Welfare, 1950-54; Social Security Commissioner, U.S. Dept. of Health, Education, and Welfare, 1954-58; founding dean, Florence Heller Grad. School for Advanced Studies in Social Welfare, Brandeis U., 1959-70, 1976-79; dean of faculty, 1961-63; prof., 1972-76; pres., Brandeis U., 1970-72. In retirement, taught at Arizona State U., headed Governor's Adv. Council on Aging, and sat on Arizona state commission that made comprehensive study of long-term health care. Officer or bd. mem. many natl. and internatl. social welfare orgs., incl.: U.S. comm., Internatl. Conf. on Social Work; dean's advisory comm., Fed. of Social Welfare Agencies, Council on Social Work Educ.; Amer. Public Welfare Assoc.; Natl. Conf. on Social Welfare; Natl. Assoc. Social Workers; Internatl. Council on Social Welfare. Au.: *The Social Security Program in the United States* (1963) and other works; more than 130 articles on social welfare questions. Ed.: *The Welfare State: Selected Essays* (1967). Recipient: decorations from governments of France, Czechoslovakia, Poland, the Netherlands, and Greece for role repatriating some 5.5 million people during WWII; Alumnus of the Year, U. of California; hon. degree, Boston U., and other honors.
- SIMON, RALPH, rabbi, communal worker; b. Newark, N.J., Oct. 19, 1906; d. Palm Springs, Calif., Mar. 29, 1996. Educ.: City Coll. of N.Y. (BA), Columbia U. (MA), U. of Chicago Oriental Inst.; Jewish Theol. Sem. of Amer. (rabbinic ord.). Rabbi: Rodef Shalom, Johnstown, Pa., 1931-36; Cong. B'nai Israel, Brooklyn, N.Y., 1936-37; Jackson Heights Jewish Center, Queens, N.Y., 1937-43; Cong. Rodfei Zedek, Chicago, Ill., 1943-87; rabbi emer., 1987-96. Active in founding of Camp Ramah in Wisconsin, 1947. Pres.: Chicago Bd. of Rabbis, 1952-54; mem. bd. dirs., Jewish Fed. Metropolitan Chicago, 1954-66; genl. chmn.: Greater Chicago Israel Bonds Com., 1964-65; Chicago Combined Jewish Appeal Campaign, 1967; pres., Rabbinical Assembly, 1968-70. Mem. various public commissions and boards, incl. Ill. Bd. of Mental Health Commissioners, Chicago Comm. on Youth Welfare, Chicago Comm. on Human Resources, Citizens' Adv. Com. of the Bd. of Education. Au.: *Talmud for Every Jew* (1945); *Challenges and Responses* (1985). Recipient: Julius Rosenwald Award, Jewish Fed. of Chicago; hon. degree, JTSA.
- SMITH, CHARLES E., real estate developer, philanthropist; b. Lipnick, Russia, Mar. 28, 1901; d. Palm Beach, Fla., Dec. 30, 1995; in U.S. since 1911. Educ.: City Coll. of N.Y. (BBA). Began working as construction superintendent in Washington, D.C. area after father's building company failed during the Depression; eventually founded Charles E. Smith Companies, one of Washington's largest builders. Bd. mem., Washington Bd. of Trade; hon. trustee, George Washington U. Benefactor, Charles E. Smith Jewish Day School of Greater Washington and chmn. its council of advisors. Built headquarters for Washington's Hebrew Home for the Aged, Jewish Social Service Agency, and Jewish Community Center of Greater Washington. Hon. pres., United Jewish Found.; mem.: bd. govts., Hebrew U.; bd. supervisors, Jewish Theol. Sem. of Amer. Pres.: Jewish Community Center Found. of Greater Washington; Hebrew Home of

- Greater Washington; v.-pres.: United Jewish Appeal, United Giver's Fund. Au.: *Building My Life* (1985); *Building the Community* (1988); *Letters to My Children* (1993). Recipient: Israeli Prime Minister's Medal; B'nai B'rith Humanitarian Award; Natl. Brotherhood Citation, Natl. Conf. of Christians and Jews; Honoree, Washington Business Hall of Fame; hon. degrees: Hebrew U., George Washington U., JTSA, and many other honors.
- TEITZ, PINCHAS M., rabbi, educator; b. Subet, Latvia, July 10, 1908; d. Elizabeth, N.J., Dec. 26, 1995; in U.S. since 1933. Educ.: Slobodka Yeshiva, Lithuania. Rabbi, Elizabeth, N.J. Orthodox community, 1935-95; founder, Jewish Educational Center, 1941, combining elementary yeshivah, Mesivta Acad. (a high school for boys), and Bruriah high school for girls. Founder, "The Talmudic Seminar of the Air" (WEVD-NY, 1953-89); mem. presidium, Union of Orthodox Rabbis of the U.S. and Canada, 1956-68. Beginning in 1964, made 22 trips to Soviet Union to serve Jewish population centers. Au.: Various responsa and pamphlets (1934-88). Ed. and pub.: Responsa "Hamaor" of Rabbi E. M. Preil (1953); four vols. of novellae "Tzafnath Pa'neach" by Rabbi Yosef Rosin (1985-89).
- TVERSKY, AMOS, social psychologist; b. Haifa, Israel, Mar. 16, 1937; d. Stanford, Calif., June 2, 1996; in U.S. since 1977. Educ.: Hebrew U. (BA), U. of Michigan (PhD). Faculty: Hebrew U., 1966-77; Stanford U., 1977-96, last as Davis-Brack Prof. of Behavioral Sciences; Tel Aviv U., 1992-96. Author, co-author, editor, or co-editor of nine books and more than 120 articles incl. *Decision Making: Descriptive, Normative, and Prescriptive Interactions* (1988) and *Judgment Under Uncertainty: Heuristics and Biases* (1982). Recipient: Distinguished Scientific Leadership Award, Amer. Psychol. Assoc.; MacArthur Found. Fellowship; elected to Amer. Academy of Arts and Sciences and Natl. Academy of Sciences; hon. degrees: U. of Goteborg; State U. of N.Y.; U. of Chicago; Yale U., and many other honors.
- WEILER, JACK D., real estate developer, philanthropist; b. Svitsky, Ukraine, May 30, 1904; d. New Rochelle, N.Y., Oct. 13, 1995; in U.S. since 1910. Unable to complete college due to lack of funds, began work as stenographer in real estate office, later becoming a broker and starting own business. In 1936, joined Benjamin H. Swig of Boston to found the firm that became Swig, Weiler & Arnow, a real estate management and development company with nationwide holdings. Highly regarded as both a generous philanthropist and an involved communal leader. Founder and pres., Realty Found. of Greater N.Y., which gives grants to needy members of the real estate profession. Major benefactor: Yeshiva U.'s Einstein Coll. of Medicine and Einstein Hospital; Bezalel Acad. of Arts and design, Jerusalem; Ben-Gurion U. of the Negev; and other insts. His extensive philanthropic activities incl.: UJA/Federation (officer for 45 years of one or both); State of Israel Bonds (founding chmn., Greater N.Y. Real Estate and Construction Div., internatl. chmn. Presidents Club, mem. natl. exec. com., natl. treas., and other positions); Yeshiva U. (mem. bd. trustees and hon. chmn.; trustee, Einstein Coll. of Medicine); Montefiore Medical Center (mem. bd. of trustees); Amer. Jewish Joint Distribution Com. (bd. chmn., hon. pres.); Jewish Agency (chmn., housing com.); Jewish Theol. Sem. of Amer. (mem. bd. dirs.); Bronx-Lebanon Hospital (pres., bd. chmn., hon. pres.); United Israel Appeal (natl. treas., mem. bd. dirs.); Inter-Faith World Hunger Appeal (mem. adv. bd.). Recipient: Herbert H. Lehman Ethics Award; Israel Lifetime Achievement Award, State of Israel Bonds; hon. degrees: Brandeis U., Yeshiva U., Bar-Ilan U., and many other honors.
- WEINSTEIN, MAURICE A., lawyer, communal worker; b. Salem, N.J., Nov. 20, 1915; d. Charlotte, N.C., July 25, 1995. Educ.: Duke U. (BA, JD). Served U.S. Army, WWII. Founding partner, Weinstein & Sturges law firm, Charlotte, N.C., from which he retired in the early 1990s. Helped create Jewish study institute for adults at Wildacres, N.C. in 1948, which later became the B'nai B'rith Institutes of Judaism; founding chmn., B'nai B'rith Comm. on Continuing Jewish Education, which published books and sponsored the B'nai B'rith Jewish Book Club and B'nai B'rith Lecture Bureau; chmn., Internatl. Council of B'nai B'rith, 1965-71, 1981-82; past pres., B'nai B'rith District 5; past v.-pres., B'nai B'rith. Au.: *Begin Where People Are: A Guide for Speakers* (1961); *Zebulun B. Vance and the "Scattered Nation"* (1995).

WOHLBERG, MAX, cantor, composer; b. Humenne, Slovakia, (?), 1906; d. Washington, D.C., Apr. 19, 1996; in U.S. since (?). Educ.: traditional Jewish schools in Europe; private cantorial studies in N.Y. Served congs. in NYC, Memphis, Toronto, Southfield, Mich., and Washington D.C., and the syn. of the Concord Hotel. Prof., liturgy and *hazzanut*, Cantors Inst.-Sem. Coll. of Jewish Music, Jewish Theol. Sem. of Amer., starting 1952, and chmn., *nusah* dept., 1952-95. Recognized as world expert on Ashkenazic *nusah* and syn. liturgy; prolific composer of syn. music; acclaimed interpreter of Yiddish and Hebrew art song. Founder and past pres., Cantors Assembly.

ZIMMERMAN, HARRY, neuropathologist, educator; b. Vilna Province, Russia, Sept. 28, 1901; d. NYC, July 28, 1995; in U.S.

since 1909. Educ.: Yale U. (BS, MD); German Inst. of Psychiatric Research, Munich, Germany. Served U.S. Navy, WWII. Assoc. prof., Yale U. School of Medicine, 1930-44, where he established neuropathology laboratory; chief, laboratory div., Montefiore Hosp., and later chmn. of expanded pathology dept., 1946-73; on leave from Montefiore, helped to found Albert Einstein Coll. of Medicine, Yeshiva U., and served as first dir., 1953-55; chmn. medical adv. bd., Hebrew U.-Hadassah Medical School, Jerusalem, Israel, 1957-60. Co-au.: *Atlas of Tumors of the Nervous System* (1956); *Neuroradiology Workshop* (1961); numerous journal articles. Recipient: hon. degree, Yeshiva U.; Japan's Order of the Sacred Treasure; Gold Headed Cane Award, Amer. Assoc. of Pathologists.