

A GUIDE TO **JEWISH WISCONSIN**

5776-5777 | 2015-2016

Your connection to Jewish Arts, Culture, Education, Camping and Religious Life

Habush Habush & Rottier s.c.

ATTORNEYS AT LAW

WHEN ACCIDENTS OR INJURIES HAPPEN TO SOMEONE YOU LOVE
OUR FAMILY OF LAWYERS WILL PROTECT YOUR FAMILY

WHY CHOOSE ANYONE ELSE?®

1-800-2-HABUSH

1-800-242-2874

Injuries or Deaths From Motor Vehicle Accidents, Medical Malpractice or
Product Defects, Nursing Home Negligence, Elder Care Abuse & All Other Injuries

- Helping Injured People for Over 75 Years
- Free Consultation
- 100's of Millions in Settlements and Verdicts Collected For Our Clients
- Home and Hospital Visits Available
- No Fees or Costs Unless We Are Successful
- Wisconsin's Largest Personal Injury Law Firm
- More Nationally Board Certified Civil Trial Lawyers Than Any Firm in Wisconsin
- More Lawyers Listed in The Best Lawyers in America Than Any Other Personal Injury Firm in Wisconsin
- Home, Hospital, Evening & Weekend Appointments

Milwaukee Office

1-414-271-0900

Waukesha Office

1-262-523-4700

West Bend Office

1-262-338-3540

www.habush.com

FROM THE PUBLISHER

Welcome!

Thank you for picking up A Guide to Jewish Wisconsin 5776-5777/2015-2016. The Guide is designed to help newcomers become acquainted with our state's vibrant Jewish community and to help current residents get the most out of what our community has to offer.

We invite you to explore the resources listed in these pages. Get to know the people and the organizations that make our community a rich and fulfilling place to be Jewish. We hope you will form strong connections, identify new opportunities for exploring Judaism and find your place to thrive.

The Milwaukee Jewish Federation publishes this guide annually. We also publish The Wisconsin Jewish Chronicle, a monthly newspaper that shares information and fosters a sense of community among Wisconsin Jews.

Daniel Bader

Hannah Rosenthal

Learn more, and sign up for a free subscription, at JewishChronicle.org. Learn more about the Federation at MilwaukeeJewish.org. (Be sure to check out the community calendar on the home page.)

If you are new to the Milwaukee area – or seeking new connections to Jewish life – please contact Jake Velleman, the Federation's outreach coordinator, at (414) 390-5700. We are eager to help you experience Jewish Wisconsin.

Daniel Bader
Board Chair

Hannah Rosenthal
CEO/President

Connect with your Jewish Community online and in print.

Editor: Rob Golub

(414) 390-5770 • RobG@MilwaukeeJewish.org

Free subscription: Tela Bissett

(414) 390-5720 • TelaB@MilwaukeeJewish.org

To advertise: Jane Dillon

(414) 390-5765 • JaneD@MilwaukeeJewish.org

JewishChronicle.org

THE WISCONSIN
Jewish
chronicle

Published By:
Milwaukee Jewish Federation, Inc.
1360 N. Prospect Ave.
Milwaukee, WI 53202-3094
Office: (414) 390-5700
Fax: (414) 390-5782
JewishChronicle.org
Daniel Bader, Board Chair

**2015-16
A GUIDE TO
JEWISH WISCONSIN
TEAM**

Project Manager/Editor

Tela Bissett
(414) 390-5720
TelaB@MilwaukeeJewish.org

**Advertising Sales
Representative**

Jane Dillon
(414) 390-5765
JaneD@MilwaukeeJewish.org

Graphic Designer

Jennifer Rueth
(414) 390-5768
JenniferR@MilwaukeeJewish.org

The Wisconsin Jewish Chronicle (WJC) does not endorse the goods or services advertised in "A Guide to Jewish Wisconsin" and makes no representation as to the kashrut of food products and services in such advertising. The publisher shall not be liable for damages if, for any reason whatsoever, he fails to publish an advertisement or for any error in an advertisement. Acceptance of advertisers and of advertising copy is subject to publisher's approval. The WJC is not responsible if ads violate applicable laws and the advertiser will indemnify, hold harmless and defend the WJC from all claims made by governmental agencies and consumers for any reason based on ads carried in this guide.

Copyright © 2015
Wisconsin Jewish Chronicle.
All rights reserved.

Reproduction or use without written consent of editorial or graphic content in any manner is prohibited.

**MILWAUKEE
JEWISH FEDERATION**

TABLE OF CONTENTS

FROM THE PUBLISHER	1
ABOUT THE COVER	3
MILWAUKEE JEWISH FEDERATION	4
LIFE CYCLE	5
HOLIDAYS	6
ARTS, CULTURE AND MEDIA	
Museums	8
Newspapers	8
Performing Arts	9
Photography	9
Visual Arts	10
CAMPS	11
EDUCATION	
Adult Education	15
Day Schools	15
Preschools	16
Secondary Schools	17
Education Organizations	18
Holocaust Remembrance	19
ISRAEL	20
MADISON	22
POLITICAL ACTION	25
RELIGIOUS LIFE	
Burial Society	27
Cemeteries	27
Eruvim	29
Funeral Establishments	29
Judaica Gifts	30
Kosher Catering & Dining	31
Kosher Resorts	32
Mikvahs	32
Mohels	33
RESOURCES	34
SENIORS	43
SYNAGOGUES	
Conservative	48
Orthodox	48
Reconstructionist	51
Reform	51
Unaffiliated	53
Wisconsin	53
WOMEN'S ORGANIZATIONS	59
YOUTH & YOUNG ADULTS	60
EDITORIAL INDEX	64
ADVERTISING INDEX	69
ADVERTISING DIRECTORY	70

Information contained in the Guide is provided by the individual contributors. All efforts are made to acquire updated information annually.

ABOUT THE COVER

Marc Tasman is an Intermedia artist who works in photography, video, performance, and networked media. His research focuses on the strengths of social technologies to create meaning in culture.

He is currently a Senior Lecturer in the Department of Journalism, Advertising, and Media Studies and coordinates the Digital Arts and Culture Programs at the University of Wisconsin-Milwaukee. Tasman has had video work screened at the Ann Arbor Film Festival and his photographs have appeared in the New York Times Digital Edition, The Huffington Post, and Mother Jones. Through teaching, mentorship, and professional practice, Tasman encourages practices that forge connections to broader learning

Marc Tasman

Antique store window on the way to the Kazimierz Jewish District in Krakow, 2007.

Artist Laboratory Exhibition at the Harry & Rose Samson Jewish Community Center. Limited edition archival prints are available from the artist, MarcTasman.com.

On the Back Lake Trail, 2011.

communities, empowering students to innovate with new media forms and creative enterprises. Tasman is also the Arts Facilitator for the Milwaukee Jewish Artists' Laboratory and Mentor Artist at RedLine Milwaukee Community Art Studio.

"Tree At Water" is made of several thousand tiny images made over several hundred days since 2012 of a tree, a bench and Lake Michigan at Atwater Park in Shorewood, Wisconsin. The work was created using several digital tools including mobile phone photography, graphic art software, and AndreaMosaic. This original artwork by Marc Tasman was part of the 2014 Jewish

Marc Tasman
Tree at Water: 16 Mar 2014
Archival Giclée Print
Original 13.3 x 10 in

Tasman holds an MFA in photography from The Ohio State University and a BFA in studio art from the University of Louisville. He and his wife, Bonnie Klein-Tasman, and their children live on Milwaukee's east side. They are

members of Congregation Beth Israel Ner Tamid in Glendale.

Alana's Garden at the Studio, 2013.

MILWAUKEE JEWISH FEDERATION

MILWAUKEE JEWISH FEDERATION

1360 N. Prospect Ave.

Milwaukee, WI 53202-3094

(414) 390-5700 **Fax:** (414) 390-5782

MilwaukeeJewish.org

Info@MilwaukeeJewish.org

CEO/President: Hannah Rosenthal

Chair: Daniel Bader

The Milwaukee Jewish Federation changes lives. We are part of a network of Jewish Federations across the United States and Canada that collectively are among the top 10 charities in the world. Our movement raises and distributes more than \$4 billion annually for social welfare, social services and educational needs, and protects and enhances the well-being of Jews worldwide.

We are thousands of Milwaukeeans who contribute time and financial resources that, combined with the resources of other Federations and our partner agencies, make an impact none of us can make alone. It's the power of collective action, and it's what the Federation is all about.

We stand up for the rights and security of our people,
Teach the lessons of the Holocaust,
Offer a forum for foster community,
Strengthen our relationships with Israel,
Connect new Milwaukeeans to our community,
Grow strong leaders to guide us into the future,
Provide scholarships so our children can attend Jewish camps and schools,
Cultivate philanthropists to build our community's financial resources,
And manage community properties for the enjoyment and benefit of all.

And that's just the start.

Learn more at MilwaukeeJewish.org.

BRIT MILAH
SIMCHAT BAT

PIDYON HABEN
BAR AND BAT MITZVAH

CONFIRMATION
CHANUKAT HABAYIT

MIKVAH
MARRIAGE

DIVORCE
DEATH

Brit Milah (Covenant of circumcision)

You shall be circumcised in the flesh of your foreskin; and it shall be a token of the covenant between Me and you.

Genesis 17:11

Male babies are circumcised on the eighth day, barring health problems, to symbolize the covenant between God and the Jewish people.

Simchat Bat (Rejoicing for a daughter)

Traditionally, a daughter is named in the synagogue during the Torah reading after her birth. Some people now develop their own ceremonies to welcome a new daughter.

Pidyon HaBen (Redemption of the first-born)

Sanctify unto Me all the first-born, whatever opens the womb among the children of Israel, both of man and of beast, it is Mine.

Exodus 13:2

Redemption of the first-born son (if he is the family's first child) takes place 30 days after birth. In ancient Israel, the first-born were dedicated to serve God in the Temple. To redeem them, five shekels were paid to the *kohen* (priest) to serve in the boys' stead. Today, the *kohen* is given five silver dollars, which are donated to charity, and a festive meal follows.

Bar and Bat Mitzvah

The ceremony to honor the coming of age of males originated in the Middle Ages. There is no source for this celebration in the Torah.

In traditional settings, this is the first time that a young man is called to bless the Torah. The 13-year-old thus becomes responsible for the *mitzvot* (commandments) of praying three times a day, participating in a *minyan* (prayer quorum) and putting on tefillin every morning.

Over the past 50 years, girls have embraced the opportunity to celebrate a Jewish coming of age at 12 or 13. In egalitarian settings, girls celebrate through saying blessings before and after the Torah reading, counting in a prayer quorum, and observing Jewish commandments.

Non-traditional ceremonies have emerged within the last 50 years for young women (ages 12 or 13) and adults past traditional bar/bat mitzvah age.

Confirmation

A ceremony held in Reform and Conservative synagogues, usually during the observance of Shavuot, to celebrate the Jewish commitment of the congregation's 10th or 11th graders. The students usually have completed post-bar/bat mitzvah Jewish study.

Mikvah (Ritual bath)

"Living" water (collected rain water piped into a pool) is used for purification. During the days of the Temples in Jerusalem, there were many occasions when ritual purification was required in order to participate in the Temple services.

Today, only women still are required under Jewish law to immerse themselves at special times (before marriage, after childbirth, after the menstrual cycle). Immersion also is required by Jewish law before conversion.

Many observant men immerse themselves before the Sabbath and holidays for spiritual reasons.

Chanukat Habayit (Dedicating the home)

And these words, which I command these this day shall be upon thy heart ... and you shall write them upon the doorposts of your house and upon your gates.

Deuteronomy: 6:6-9

Affixing *mezuzot* (decorative casings containing parchments with biblical inscriptions) to the doorposts of a new home is cause for celebration. Traditionally, this is done within 30 days of moving into a house or apartment. Mezuzot are placed on the upper third of the doorpost, on the right side as one enters. The ceremony is followed by refreshments and rejoicing.

Marriage

And the Lord said: "It is not good that the man should be alone, I shall make him a helpmate for him."

Genesis 2:18

One of the first blessings every parent bestows upon a child is that he or she reach the marriage canopy.

This wedding consists of several parts. The main elements are *kiddush erusin* (sanctification of betrothal); the betrothal blessing; presentation of the ring; reading of the *ketubah* (marriage contract) and its presentation to the bride; recitation of the seven marriage blessings; drinking of wine to sanctify the marriage and breaking of the glass to remember the destruction of the Temple in Jerusalem even amidst the joy of the occasion.

Traditional weddings are preceded by the *bedeken*, in which the groom places the veil over the bride's head after making certain that he is getting the correct bride. This custom stems from the patriarch Jacob, who was fooled into marrying his intended bride's sister.

Divorce

Judaism recognizes that every marriage is not a success and allows for divorce. Financial provisions are made in the *ketubah* (marriage contract).

Under Jewish law, a *get* (religious divorce) is required in addition to a civil divorce.

Although both parties must agree to the *get*, no grounds are required. The *beit din* (religious court) prepares the *get* and handles the documents.

Death

Jewish tradition recognizes death as the completion of life. Burial takes place as soon as possible, preferably within 24 hours.

Traditionally, the body is washed by members of a *chevra kadisha* (burial society) and dressed in white linen garments, so that everyone goes to the grave equally.

Preserving the body through embalming is prohibited by Jewish law, as are metal caskets, which preserve the remains. Judaism has a formalized mourning procedure with seven days of intense mourning (*shiva*) followed by 30 days of semi-mourning (*shloshim*). After a parent's death, semi-mourning continues for a year.

HOLIDAYS

SHABBAT

ROSH HASHANAH

YOM KIPPUR

SUKKOT

SHEMINI ATZERET

SIMCHAT TORAH

CHANUKAH

TU B'SHEVAT

PURIM

PESACH

YOM HASHOAH

YOM HAZIKARON

YOM HA'ATZMAUT

LAG B'OMER

SHAVUOT

TISHA B'AV

Shabbat

(Sabbath)

And God blessed the seventh day and hallowed it.

Genesis: 2:3

The Sabbath, a day of rest, worship and study, begins 20 minutes before sundown Friday night and ends at nightfall on Saturday, when three stars can be seen in the sky.

Rosh HaShanah

(Jewish New Year) ■ 1-2 Tishrei

And on the seventh month, on the first day of the month, you shall have a holy convocation.

Numbers 29:1

The beginning of the Jewish calendar year, Rosh HaShanah begins the Ten Days of Awe, a period of repentance and prayer that concludes on Yom Kippur. Traditions include dipping apples in honey to symbolize a sweet year and using round loaves of challah to symbolize the cycle of life.

Yom Kippur

(Day of Atonement) ■ 10 Tishrei

And on the 10th day of the seventh month... you shall afflict your souls.

Numbers 29:7

On this holiest of holidays, Jews everywhere fast and pray for forgiveness for their sins. The sounding of the shofar (ram's horn) signals the end of the holiday.

Sukkot

(Festival of Booths) ■ 15-21 Tishrei

On the 15th day of the seventh month is the feast of Tabernacles for seven days.

Leviticus 23:34

On this first of the three pilgrimage holidays, farmers in ancient Israel traveled to the Temple in Jerusalem with the fruits of their harvest.

Today, Jews erect *sukkot* (booths) modeled after the make-shift huts their ancestors lived in during the 40 years wandering in Sinai. For the week of the holiday, meals are eaten in the sukkah, and some Jews sleep in the sukkah as well.

Shemini Atzeret

(Eighth Day of Assembly) ■ 22 Tishrei

On the eighth day, you shall have a solemn assembly.

Numbers 29:35

In the diaspora, Shemini Atzeret is a separate holiday that signals the end of Sukkot. In Israel, the holiday is celebrated on Simchat Torah. The prayer for rain is said, ending the dry season in Israel.

Simchat Torah

(Rejoicing for the Torah) ■ 23 Tishrei

... and on the eighth day, there shall be a holy convocation for you.

Leviticus 23:34

The annual cycle of reading the Torah (Five Books of Moses) aloud in the synagogue is completed, and a new cycle begins. The holiday is celebrated with dance and song.

Chanukah

(Festival of Lights) ■ 25 Kislev-2 Tevet

A minor festival not derived from the Torah, Chanukah celebrates the victory of the Jews over the Seleucid Greek/Hellenists, the regaining of Jerusalem and rededication of the Holy Temple.

According to tradition, the miracle of Chanukah stems from the one cruse of consecrated oil that was discovered in the Temple, which burned for eight days until more pure oil could be made. Foods fried in oil, such as *latkes* (potato pancakes) and *sufganiot* (jelly donuts), are eaten.

Tu B'Shevat

(New Year for Trees) ■ 15 Shevat

To celebrate the coming of spring to Israel, some people eat fruits that are newly in season as part of a festive meal featuring many new fruits.

Purim (Lots) ■ 14 Adar

The Book of Esther is read in the synagogue on this holiday, which is also of the post-Torah period. Celebrants dress in costume and make merry. Purim celebrates the rescue of the Jews in ancient Persia on a day that, according to tradition, was determined by lot.

Families send gifts of food to one another and donate to charity. Traditional foods include *hamantaschen* (triangular cookies filled with fruit or poppy seeds). A festival meal is eaten before sunset.

Pesach

(Passover) ■ 15-22 Nissan

Seven days shall there be no leaven found in your houses; for whosoever eats that which is leavened, that soul shall be cut off from the congregation of Israel.

Exodus 12:19

The eight-day festival (seven days in Israel) commemorates the Jewish exodus from Egypt. On the first two nights, families gather for a seder, a ritual meal focused on the reading of the Hagaddah, an account of the exodus. *Matzah* (unleavened bread) is eaten throughout the holiday.

Yom HaShoah

(Holocaust Remembrance Day) ■ 27 Nissan

On this day, Jews commemorate the victims of, and the resistance to, the German Nazi genocide of European Jewry during World War II.

Yom HaZikaron

(Israel's Memorial Day) ■ 3 Iyar

Jews around the world remember those who gave their lives for the achievement of Israel's independence and its continued existence.

Yom Ha'Atzmaut

(Israel Independence Day) ■ 4 Iyar

Celebrating the birth of the State of Israel in 1948, Jews around the world hold parades and picnics.

Lag B'Omer

(33rd day during the counting of the Omer)

■ 18 Iyar

Lag B'Omer is a break in the weeks of semi-mourning between Pesach and Shavuot. Traditionally, it commemorates a halt in a plague that afflicted Rabbi Akiva's students in ancient Israel. The holiday is celebrated with picnics and bonfires.

Shavuot

(Festival of Weeks) ■ 6-7 Sivan

And the Lord said unto Moses: "Lo I come unto thee in a cloud that the people may hear when I speak with thee."

Exodus 34:22

The anniversary of receiving the Torah on Mt. Sinai falls seven weeks after Passover. One of the three pilgrimage festivals, it celebrates the end of the spring harvest. The holiday's customs include decorating the home and synagogue with flowers, eating dairy products and staying up the entire night studying.

Holidays begin at sunset the preceding evening

CHANUKAH ✧ DEC. 7-14, 2015

TU B'SHEVAT ✧ JAN. 25, 2016

PURIM ✧ MARCH 24, 2016

PESACH ✧ APRIL 23-30, 2016

YOM HASHOAH ✧ MAY 5, 2016

YOM HAZIKARON ✧ MAY 11, 2016

YOM HA'ATZMAUT ✧ MAY 12, 2016

LAG B'OMER ✧ MAY 26, 2016

SHAVUOT ✧ JUNE 12-13, 2016

TISHA B'AV ✧ AUGUST 14, 2016

ROSH HASHANAH ✧ OCT. 3-4, 2016

YOM KIPPUR ✧ OCT. 12, 2016

SUKKOT ✧ OCT. 17-18, 2016

SHEMINI ATZERET ✧ OCT. 24, 2016

SIMCHAT TORAH ✧ OCT. 25, 2016

Tisha B'Av

(Ninth Day of Av)

Tisha B'Av is a day of fasting and mourning for the Holy Temples in Jerusalem, both of which were destroyed on this day. The book of Lamentations is read. Traditionally, no leather shoes are worn.

ARTS, CULTURE AND MEDIA

☆ MUSEUMS

CHUDNOW MUSEUM OF YESTERYEAR

839 N. 11th St.
Milwaukee, WI 53233
(414) 274-6010 **Fax:** (414) 274-6002
Sub839@att.net

The late Avrum Chudnow (of blessed memory), local business leader, attorney and philanthropist founded the Chudnow Museum of Yesteryear. The collection is in a historic, late 1800s duplex acquired by Chudnow in 1966 and converted it to a museum since 1991. More than a dozen shops display period articles of daily living, business and recreation from the 1920s through the 1940s. It is a private museum that can be visited by appointment.

JEWISH MUSEUM MILWAUKEE

1360 N. Prospect Ave.
Milwaukee, WI 53202-3094
(414) 390-5730 **Fax:** (414) 390-5755

JewishMuseumMilwaukee.org

Info@JewishMuseumMilwaukee.org

Executive Director: Patti Sherman-Cisler

President: Barbie Blutstein

JMM is dedicated to preserving and presenting the history of the Jewish people in Southeastern Wisconsin. Through interactive displays, photographs and a unique timeline, JMM explains who the Jews are, why we came to Milwaukee, how the community is organized, how we remember the Holocaust, our relationship to Israel and more.

Hours are Monday - Thursday, 10 am - 4 pm; Friday, 10 am - 2 pm and Sunday, Noon - 4 pm, except for Jewish and national holidays. Admissions range from \$3-\$6, and members are admitted for free. Docent tours are available by request.

The Jewish Museum Milwaukee is a program of the Milwaukee Jewish Federation.

☆ NEWSPAPERS

MADISON JEWISH NEWS

6434 Enterprise Ln.
Madison, WI 53719
(608) 278-1808 **Fax:** (608) 278-7814

JewishMadison.org

Info@JewishMadison.org

The *Madison Jewish News* is a monthly newspaper published by the Jewish Federation of Madison.

THE WISCONSIN JEWISH CHRONICLE

1360 N. Prospect Ave.
Milwaukee, WI 53202
(414) 390-5770 **Fax:** (414) 390-5766

JewishChronicle.org

Chronicle@MilwaukeeJewish.org

Editor: Rob Golub

Chair: Abby Nash

Circulation Coordinator: Tela Bissett

Since 1921, The Chronicle has served as Wisconsin's Jewish community newspaper. In print and online, The Chronicle seeks to foster a sense of community within the Jewish population of Wisconsin by encouraging and printing a diverse, spirited and balanced range of opinions, ideas and perspectives. The newspaper is published monthly by the Milwaukee Jewish Federation and is distributed free of charge to the Wisconsin Jewish community.

The Chronicle is a member of the American Jewish Press Association and is a subscriber and contributor to the Jewish Telegraphic Agency. Chronicle editor Rob Golub has won five AJPA Simon Rockower Awards for Excellence in Jewish Journalism, most recently receiving a first prize award in 2013 for "Excellence in Single Commentary."

The Wisconsin Jewish Chronicle is a free publication of the Milwaukee Jewish Federation.

For all your newspaper printing needs.

Call or email for a quote today!

715-256-4468
jcpgrcustomerservice@jcpgrgroup.com

JOURNAL PRINT GROUP
600 Industrial Drive
Waupaca, WI 54981

Tikun Ha-Ir of Milwaukee

Encouraging the Jewish Community to build a more just Milwaukee through study, action & civic engagement

Judy Baruch, 414-247-3750
or jbaruch@thi-milwaukee.org
www.thi-milwaukee.org

☆ PERFORMING ARTS

RICK AARON

(414) 364-9532

Fluteman32.com

Fluteman32@icloud.com

Rick Aaron is a flutist who offers music for wedding ceremonies, bar/bat mitzvah celebrations, wedding receptions, and parties of all kinds. He can provide jazz, klezmer, and classical chamber groups.

MARGE EISEMAN

(414) 426-6216

MargeTheMaven.com

WerAllConnected@yahoo.com

Marge Eiseman is an internationally acclaimed teacher and presenter of programs about Jewish women's spirituality, the cycle of love and loss, and the contemporary Jewish music scene. She is available to add a lift to your meetings and promises to send you home singing one of her catchy tunes.

MAYRENT INSTITUTE FOR YIDDISH CULTURE

432 East Campus Mall, Madison, Wisconsin 53706
(608) 890-4818

MayrentInstitute.wisc.edu

Executive Director: Henry Sapoznik

Assistant Director: Scott A. Carter

The Mayrent Institute for Yiddish Culture is dedicated to studying and preserving Yiddish music and culture, teaching it to new generations, and supporting scholarship that explores it as an important facet of Jewish and American life. Established in 2010, it is part of the UW-Madison Center for the Study of Upper Midwestern Culture and is named for Sherry Mayrent, an avid collector of historical Yiddish sound recordings.

MILWAUKEE JEWISH COMMUNITY CHORALE

(262) 512-0909

Director: Enid Bootzin Berkovits

President: Anita Bensman

Established in 1994, Milwaukee's premier vocal performing ensemble includes members from throughout the Jewish community. Membership is open from September to July for anyone who loves to sing. Call to lift your spirits and join the fun.

RUACH, INC.

6310 N. Port Washington Rd.
Glendale, WI 53217

(414) 367-4890 **Fax:** (414) 255-3592

RuachMilwaukee.org

Executive Director: Joshua Richman,
Joshua@RuachMilwaukee.org

President, Board of Directors:

Bonnie Helfgott Krisztal

During its ten-plus years of existence, RUACH, a 501(c)(3) organization, has steadily grown to provide Jewish rooted arts programs to diverse members of Milwaukee's Jewish community and other varied constituencies in Greater Milwaukee. RUACH organizes dynamic collaborations between its artists and schools, assisted living facilities, and community centers, among other venues.

RUACH focuses on underserved populations, from youth to the elderly, through pioneering music, visual arts, dance, and theater initiatives, including residencies, concerts, and classes.

NANCY WEISS-MCQUIDE

518 E. Juniper Ln., Mequon, WI 53092

(262) 240-2998

Theater actress, choreographer, director, mime artist, juggler and writer. Specialty in theater instruction for children and teens. Dance classes in hip-hop, jazz, tap, ballet. Special events productions for your special occasions.

☆ PHOTOGRAPHY

ARI ROSENTHAL PHOTOGRAPHY

(414) 967-0540

AriRosenthalPhotography.com

Ari@AriRosenthalPhotography.com

Ari Rosenthal Photography is one of southeastern Wisconsin's most popular wedding photography destinations, shooting more than 140 weddings in the past year. Quality, professional, affordable and fun. Beautiful custom albums available.

KIPP FRIEDMAN PHOTOGRAPHY

(414) 791-1007

PhotosByKipp.com

KFriedman@wi.rr.com

Kipp Friedman Photography provides quality candid and formals for all your special photo needs. He specializes in b'nai mitzvah celebrations, weddings, banquets, family anniversaries and more. Professional and affordable. Own all your images in under a week.

ARTS, CULTURE AND MEDIA

☆ VISUAL ARTS

LAEH BENSMAN MCHENRY

11448 N. Bobolink Ln.
Mequon, WI 53092-3007
(414) 403-2094

LaehMc.blogspot.com

LaehMc@gmail.com

A freelance graphic & fine artist, instructor and consultant who teaches and advises those with diverse backgrounds, skill levels and ages, in the areas of the fine arts, applied arts and Judaica, in both secular and Judaica subject matter.

Known for her graphic and commercial art production Laeh is available for freelance art works or "art to order" projects in most media: computer, pencil, pen, chalk, metal tooling, acrylic or watercolor, to list a few.

KAT GRINKER

Kat & Mouse Graphic Design

(414) 961-1593

KatGrinker@sbcglobal.net

With over 25 years of experience, Kat creates well-designed, cost-effective printed marketing pieces including corporate identity/logos, ads, newsletters, brochures, direct mail, postcards and publications. Her focus is on the Jewish community and non-profit organizations. Working closely with her clients they develop visually pleasing pieces that convey the information to their audience. Kat's clients always get quick turnaround and the personal attention they deserve. Call or email to set up an appointment.

ANNETTE HIRSH

4124 N. Ardmore Ave.

Milwaukee, WI 53211

(414) 964-0626

AnnHirsh@sbcglobal.net

Specializing in jewelry and Judaica: mezuzot, Torah ornaments, mizrachim, wedding rings, etc. Her work is found in the collections of the Milwaukee Art Museum, the Israeli Embassy in Washington D.C., Denver's Mizel Museum, and synagogues in Wisconsin, Illinois, Connecticut, Michigan, Virginia and Arizona.

Committee co-chair of the Baron Museum of Judaica at Congregation Emanu-El B'ne Jeshurun where some of her work may be seen in the collection. She is listed in "Who's Who in American Art."

ADRIA WILLENSON

(262) 853-5782

AdriaWillensonFineArt.com

Adria@AdriaWillenson.com

Adria Willenson is a freelance graphic designer and visual artist with 15 years of experience. Her fine art and textile designs incorporate nature using rich, vibrant colors. She uses a variety of techniques through her textile and silk scarf designs such as serti, batik and shibori-style resist methods.

Her artwork has been displayed at the Cedarburg Cultural Center, Schauer Arts Center, the Arts Mill and many other galleries and boutiques. Some examples of her custom artwork include family trees, ketubahs, murals for home, office and non-profit organizations.

Visit her website to view her fine art portfolio, purchase a work of art/silk scarf or contact her via email/phone to discuss a custom order.

KERRI YUDKOVITCH

(414) 807-7149

SnowflakeLady.com

Info@SnowflakeLady.com

Kerri Yudkovitch, aka the Snowflake Lady, designs and creates stained glass art. Her work includes snowflakes, hamsas, Stars of David, lamps, sun catchers and ornaments. With many unique designs, innovative use of color, and meticulous solder lines, each piece of her work is one-of-a-kind and sure to dazzle. Kerri has been working with stained glass for more than 10 years, and participated in many juried art shows. Check out her work on the Web, or call for a custom design.

(414) 464-1386

Over 30 Years of Experience
State Licensed Contractor

- Painting • Carpentry • Wallboard • Remodeling
- Hauling • Gutter Cleaning • Spraying

FREE ESTIMATE ASK FOR RON

B'NAI B'RITH BEBER CAMP

Director: Stefan Teodosic

Winter address:

4930 Oakton St., Suite 405, Skokie, IL 60077
(847) 677-7130 **Fax:** (847) 677-7132

Summer address:

W 1741 Hwy J, Mukwonago, WI 53149
(262) 363-6800 **Fax:** (262) 363-6804

BeberCamp.com

Info@BeberCamp.com

B'nai B'rith Beber Camp has created life changing summers for Jewish children for more than 35 years. Beber Camp is a residential, co-ed camp nestled in the rolling hills of Mukwonago, Wis., only 45 minutes southwest of Milwaukee. Our private campsite, located on 380 acres with shoreline on beautiful Lake Beulah, allows us to offer more than 90 daily activities for campers ages 7-17. B'nai B'rith Beber Camp is fully accredited by the American Camp Association.

CAMP CHI

Director: Ron Levin, MSW

Winter address:

5050 Church St., Skokie, IL 60077
(847) 763-3551 **Fax:** (847) 763-3680

Summer address:

P.O. Box 104, Lake Delton, WI 53940
(608) 253-1681 **Fax:** (608) 253-7328

CampChi.com

Info@CampChi.com

The overnight co-ed camp of the Jewish Community Centers of Chicago serves children entering 4th-10th grades. Over 75 years of proud tradition in Jewish resident camping.

CAMP GAN ISRAEL

Winter address:

8825 N. Lake Dr., Bayside, WI 53217

Summer address:

2401 W. Donges Bay Rd., Mequon, WI 53092
(414) 228-8000 ext. 201

CGIMilwaukee.com

Avremi@ChabadWI.org

Director: Rabbi Avremi Schapiro

Since 1970, CGI has provided thousands of children from all backgrounds and financial status with an engaging summer experience—offering a wide array of activities including sports, nature programming, the arts, swimming, Judaica, and over 15 field trips.

CGI is an affiliate of Lubavitch of Wisconsin.

Discoverer's Division

Director: B. Devorah Shmotkin

6401 N. Santa Monica Blvd.

Milwaukee, WI 53217

(414) 962-2444 **Fax:** (414) 967-8384

JewishBeginnings.org

Devorah@JewishBeginnings.org

The outdoors becomes its classroom where Jewish Beginnings Lubavitch Preschool moves to during the summer. Children ages 6 weeks to 4 years discover exploration with no boundaries. They enjoy our water slide, water play options and explore weekly summer themes, including sports, natural sciences and the arts. Our butterfly, vegetable and flower gardens require helping hands all summer long, and at day's end children may be found handing out lemonade from their own lemonade stand.

Discoverer's Division is an affiliate of Lubavitch of Wisconsin.

CAMP GAN ISRAEL – WAUKESHA

1222 East Broadway

Waukesha, WI 53186-8104

(262) 563-9770

JewishWaukesha.com/CGI

Fraidy@JewishWaukesha.com

Director: Fraidy Brook

CGI provides children from all backgrounds and financial status with an engaging summer experience—offering a wide array of activities including sports, nature programming, the arts, swimming, Judaica, and lots field trips. It is much more than a break from the school routine. It is a comprehensive program, designed to strengthen body and soul. Rich, wholesome summer fun and excitement, in a warm and spirited atmosphere.

CGI is an affiliate of Lubavitch of Wisconsin.

THE NURTURING NOOK

Caring for Children Since 1989

We provide:

- A safe environment.
- Nutritious foods while teaching how to make good food choices.
- Developmentally appropriate activities geared to each child.
- Daily communication about each child.

Fox Point: 6 wks-9 yrs
8647 N. Pt. Washington Rd.
414-352-6115

Glendale: 6 wks-6 yrs
575 W. River Woods Pkwy.
414-961-1482

Milwaukee: 6 wks-6 yrs
2330 N. Prospect Ave.
414-220-8494

naeyc www.thenurturingnook.com

CAMP MOSHAVA OF WILD ROSE, WI

Director: David Pelzner

Winter address:

3740 W. Dempster St.
Skokie, IL 60076

(847) 674-9733 **Fax:** (847) 674-9736

Summer address:

W8256 County Rd. P, Wild Rose, WI 54984

MoshavaWildRose.org

Moshava@MoshavaWildRose.org

Camp Moshava of Wild Rose, Wis., is a co-ed, religious Zionist overnight camp for campers entering 4th-12th grades. Affiliated with the Bnei Akiva youth movement, Moshava is shomer Shabbat and glatt kosher, and offers sports, swimming, boating, arts and crafts, zip line, hikes, overnights, color war, special trips and four magical Shabbatot.

CAMP RAMAH IN WISCONSIN

Winter address:

65 E. Wacker Pl., Suite 1200
Chicago, IL 60601

312-606-9316 ext. 221 **Fax:** 312-606-7136

Summer address:

6150 E. Buckatabon Rd.
Conover, WI 54519

(715) 479-4400

RamahWisconsin.com

Registrar@RamahWisconsin.com

This co-ed overnight camp offers 12-day sessions for 4th graders, 4-week sessions for 5th and 6th graders, and eight-week sessions for 7th – 11th graders. Activities include swimming, sailing, music, dance, crafts, archery and a high ropes course, all integrated with Jewish values and observances. Meals are kosher and Shabbat is observed.

Camp Ramah also offers the Tikvah Program for Jewish teens with special needs. 4-week and 8-week programs provide recreational, educational and social experiences within a traditional camp setting.

CAMP YOUNG JUDAEA-MIDWEST

Director: Noah Gallagher

Associate Director: Robin Anderson

Winter office:

60 Revere Dr., Suite 800
Northbrook, IL 60062

224-235-4665 **Fax:** (847) 789-7197

Summer office:

E989 Stratton Lake Rd.
Waupaca, WI 54981

(715) 258-2288 **Fax:** (847) 789-7197

CYJMid.org

Info@CYJMid.org

CYJ Midwest is a pluralist camp, with a range from Orthodox campers, to the children of Conservative, Reconstructionist, and Reform rabbis, and campers with less traditional Jewish backgrounds.

We offer a camp experience that grows with our campers: younger campers get to experience our wide range of land and water sports, and older campers get an increasing amount of choice to customize their experience with “tracks” such as Outdoor Adventure, Media Arts and Drama, and Advanced Water Sports.

COA YOUTH & FAMILY CENTERS – CAMP HELEN BRACHMAN

Year-Round Camp & Retreat Center:

9341 Asbury Dr.
Almond, WI 54909

(715) 366-2234

Milwaukee Office:

COA Youth & Family Centers

909 E. North Ave.
Milwaukee, WI 53212

(414) 263-8383 **Fax:** (414) 263-8386

COA-yfc.org

For 108 years, COA Youth & Family Centers has provided low-income families the opportunity to experience the outdoors at Camp Helen Brachman, located on 206 acres in Almond, WI. Camp Helen Brachman offers three 11-day summer sessions for youth ages 8-15; Winter Camp; Family Camp sessions; and 4-day Youth Leadership Institutes for teens. COA also offers Goldin Summer Day Camp, nationally-accredited childcare, adult education, parental involvement and youth development programming in Milwaukee.

HABONIM-DROR CAMP TAVOR

Executive director: Shelley Goldwater

Winter address:

2755 Wingate Lane E
West Bend, WI 53090
(262) 334-0399 **Fax:** (262) 334-0736

Summer address:

59884 Arthur L. Jones Rd.
Three Rivers, MI 49093

CampTavor.org

ExecDir@CampTavor.org

Habonim-Dror Camp Tavor, located in southwest Michigan on 69 acres of rolling hills, has created life-changing summers for Jewish children and teens from around the country for more than 55 years! We are an overnight, co-ed camp that fosters enduring friendships, life skills, and a connection to Israel in an exciting, dynamic, fun-filled environment. Camp Tavor takes pride in providing a non-denominational Jewish overnight camp experience focused on leadership, social action, stewarding the environment, and building Jewish identity. We offer programs for boys and girls entering grades 3-12. Session lengths range from one to seven weeks.

HARRY & ROSE SAMSON FAMILY JEWISH COMMUNITY CENTER CAMPS

6255 N. Santa Monica Blvd.
Milwaukee, WI 53217
(414) 964-4444

JCCMilwaukee.org

The Harry & Rose Samson Family Jewish Community Center has a full range of camping programs for preschool and school aged children.

Harry & Rose Samson Family JCC is a partner agency of the Milwaukee Jewish Federation.

Albert & Ann Deshur Rainbow Day Camp

Director: Lenny Kass

Winter address:

6255 N. Santa Monica Blvd.
Milwaukee, WI 53217
(414) 967-8289

Summer Address:

3985 Trails End Rd.
Fredonia, WI 53021
(920) 994-4614

JCCMilwaukee.org

LKass@JCCMilwaukee.org

Campers from K5 through 12th grade enjoy facilities that include the bayit (lodge), man-made agam (pond), in-ground pool, climbing wall, low ropes course, archery, sports fields, GaGa pit, camper tended Kibbutz, gymnastics, art spaces, and so much more. The camp gathers in the large tented amphitheater for song sessions, shows and a Shabbat program to end their week. Older campers are offered additional specialties and choices throughout the week.

Gan Ami Camps

Whitefish Bay Campus:

6255 N. Santa Monica Blvd.
Milwaukee, WI 53217

Director: Jenna Kalkman-Turner, (414) 967-8201,
JKalkman-Turner@JCCMilwaukee.org

Linda and Fred Wein Center for Gan Ami-Mequon:

1415 W. Donges Bay Rd.
Mequon, WI 53092

Director: Karee Bilsky, (262) 242-9871,
KBilsky@JCCMilwaukee.org

Gesher Campers (K4 & K5) At Gan Ami, we believe that children are perceptive, curious, and eager to learn. Gesher Camp builds on their intrinsic sense of wonder by using nature-based, hands-on activities to foster whole child development. Children's interests and passions become an essential part of what we do each day, and our nurturing and supportive environment allows them to feel comfortable and confident as we explore together. Gesher Camp includes weekly field trips to JCC Rainbow Day Camp in Fredonia, Shabbat Sing & Splash at the JCC Waterpark and enrichment activities including pottery, sports and cooking, have even more opportunities to experience the fun of summer camp. Campers have daily swimming lessons, a weekly trip to JCC Rainbow Day Camp in Fredonia and a Shabbat Swim & Sing at the Hy & Richard Smith JCC Waterpark in Mequon.

ORAL SURGERY ASSOCIATES

MARK J. KORTEBEIN, D.D.S.
ALAN A. KIMMEL, D.D.S.
PETER L. WAGNER, D.D.S.

BEL MAR OFFICE CENTER
10535 N. PT. WASHINGTON RD., MEQUON, WI 53092
(262) 241-0900

SEEGER WEST MEDICAL BLDG. GUARDIAN CREDIT UNION BLDG.
20611 WATERTOWN ROAD 7801 S. HOWELL AVENUE
WAUKESHA, WI 53186 OAK CREEK, WI 53154
(262) 798-0800 (414) 764-2880

Gesher Adventure

A true bridge to Rainbow Day Camp. This smaller tight-knit unit spends the week travelling with their counselors in their own JCC mini-bus. Campers spend 3 shorter, but fun filled days in Fredonia at Rainbow. The other days are travel adventures to special parks, the zoo, farms and more. And of course, Gesher Adventurers celebrate Shabbat with the rest of Gesher Camp at the JCC Waterpark! Three-quarter or full day options. 5 days per week.

JCC Sports Camps

Recreation Coordinator: Garry G. Mason
(414) 967-8330, GMason@JCCMilwaukee.org

The Harry & Rose Samson Family Jewish Community Center offers a variety of sports camps for children ages 5-13; hosting the Milwaukee Wave Soccer Camps and Roney Eford basketball for all skill levels as well as specialty sports camps such as golf, skateboarding, sailing and pom pon. Quality indoor and outdoor facilities are used with a qualified coaching staff.

Steve and Shari Sadek Family Camp Interlaken JCC

Director: Toni Davison Levenberg

Winter address:
6255 N. Santa Monica Blvd.
Milwaukee, WI 53217
(414) 967-8240

Summer address:
7050 Old Hwy 70
Eagle River, WI 54521
(715) 479-8030

CampInterlaken.org
TDavison@JCCMilwaukee.org

Located on 106 magnificent acres near Eagle River, in the breathtaking North Woods; the Steve and Shari Sadek Family Camp Interlaken offers a complete residential camping experience for Jewish children grades 3 through 12 from around the world.

Our program gives campers the opportunity to develop their own skills, build self esteem, and learn Jewish values within. Children learn the life skills important to being a member of a *kehillah* (community).

HERZL CAMP

Webster, Wisconsin

Winter Address:
7204 West 27th Street, Suite 226
St. Louis Park, MN 55426
(952) 927-4002, Info@HerzlCamp.org

HerzlCamp.org

Herzl Camp is a warm, welcoming Jewish community — big enough to offer a variety of activities but small enough for everyone to know one another.

Our camp is located on 120 acres on the shores of crystal clear Devils Lake in Webster, Wisconsin. Herzl Camp is a traditional camp experience where campers escape from technology to spend lots of time outdoors, exploring nature, trying new sports and activities while building friendships and self-confidence. We are an independent, non-profit, transdenominational camp and, for over 65 years, Herzl has been the place for kids to go for summers full of *ruach* (spirit), Shabbat and friendship. A summer at Herzl builds independence and self-reliance as well as Jewish identity and friendships that last a lifetime.

Activities include sports, music, swimming, boating, rock climbing, Ultimate Frisbee, drama, dance, Israeli culture, organic gardening, wilderness skills, archery, photography and biking. Counselors and specialists are selected for their skill, maturity, knowledge and natural connection with children. Most are Herzl Camp alumni. 1:3 staff-to-camper ratio. One- through six-week sessions. Entering grades 3-11. ACA accredited.

Explore our website to learn more and then call us to discuss your child's interests. We look forward to getting to know you!

URJ OLIN-SANG-RUBY UNION INSTITUTE

Director: Jerry Kaye

Business Office:
1121 Lake Cook Road, Suite D
Deerfield IL 60015
(847) 509-0990

Summer Address:
600 Lac La Belle Dr., Oconomowoc, WI 53066
(262) 567-6277, OSRUI@urj.org

OSRUI.org

OSRUI is the Reform movement's camp in Wisconsin for campers in grades 2-12. We combine creative and innovative Jewish experiences with all the fun of summer camp — swimming, sports, drama, dance, archery, visual arts, horseback riding, photography, campfires, high ropes and low ropes, boating, biking, adventure camping and most importantly, lifelong friendships.

☆ ADULT EDUCATION

JUDAISM WITHOUT WALLS (JWW)

5007 W. Keefe Ave.
Milwaukee, WI 53216
(414) 447-7999

Educator: Rabbi David Begoun

Each one of us has a responsibility to ensure our own long-term Jewish continuity by making Judaism integral to our beings and our identity; we cannot delegate the insurance of our Jewish future exclusively to rabbis, synagogues and Jewish institutions. However, each of us in our own way can make the difference by growing to the best of our own ability — beginning today. Together, we are building an inspired Milwaukee Jewish community, bringing Judaism into our hearts, homes and lives.

LUBAVITCH OF WISCONSIN

Beis Hamidrash/ Institute for Jewish Literacy

3109 N. Lake Dr.
Milwaukee, WI 53211
(414) 961-6100 **Fax:** (262) 364-2149

ChabadWI.org

AdultEd@ChabadWI.org

Director: Rabbi Mendel Shmotkin

Beis Hamidrash — Lubavitch Adult Education — offers a wide variety of learning opportunities: scheduled group classes throughout the city, individual classes at home and places of business, all to accommodate the needs of individuals and families from all backgrounds.

Classes cover the entire spectrum of Torah and Jewish knowledge — weekly Torah texts, insights to its intellectual and mystical meanings, Jewish history, Hebrew, lifecycle, Talmud, and Jewish philosophy.

Mequon Torah Center

2233 W. Mequon Rd.
Mequon, WI 53092
(262) 242-2235, ext. 202

Director: Rabbi Menachem Rapoport

Dedicated to providing adult education services to Jews in the Mequon area, the goal of Mequon Torah Center is to provide a venue for all Jews to connect with the beauty of the Torah, and its relevance today. We encourage Torah learning by coordinating public lectures, classes, one-on-one study partners and workshops in a wide range of topics, from beginner to advanced levels. Classes are also held in the comfort of one's home or office. The Mequon Torah Center also offers the popular Jewish Learning Institute (JLI), Adult Education series.

MILWAUKEE KOLLEL- CENTER FOR JEWISH STUDIES

5007 W. Keefe Ave.
Milwaukee, WI 53216

Study: (414) 873-4398

Office: (414) 447-7999 **Fax:** (414) 447-7915

Dean/Rosh HaKollel: Rabbi Mendel Senderovic

The Milwaukee Kollel is a source for Jewish knowledge and growth. It seeks to provide a stepping stone for Jews of all ages who want to discover the beauty and meaning of Jewish life and learning. The Kollel provides a wide array of educational and experiential activities throughout the Milwaukee area. Whether at our center, a business board room or a private home, the Kollel strives to build an inspired Jewish community.

☆ DAY SCHOOLS

HILLEL ACADEMY

6401 N. Santa Monica Blvd.
Milwaukee, WI 53217
(414) 962-9545 **Fax:** (414) 967-8373

TheAcademyWI.org

Principal: B. Devorah Shmotkin,
DShmotkin@TheAcademyWI.org

Assistant Principal: Ryan Miller

The Academy offers K5-8th grade students the tools to thrive. Combining science, math and literacy with the solid underpinnings of Torah, students build a strong Jewish identity, connection to their heritage and love for Israel.

In a warm, welcoming environment, children from diverse backgrounds form lasting friendships. The school's competitive curriculum positions students for leadership in high schools, yeshivas, colleges and 21st century life.

Hillel Academy is a partner agency of the Milwaukee Jewish Federation and an affiliate of Lubavitch of Wisconsin.

MILWAUKEE JEWISH DAY SCHOOL (MJDS)

6401 N. Santa Monica Blvd.
Milwaukee, WI 53217

General: (414) 964-1499

Admissions: (414) 963-2723

MJDS.org

Head of School: Brian King

Senior Director: Sheryl Primakow

School Rabbi: Rabbi Moishe Steigmann

Milwaukee Jewish Day School welcomes students from junior kindergarten through eighth grades. A vibrant, pluralistic community school where students experience Jewish life at its fullest, an MJDS education offers real life experiences guided by our mission: where academic excellence and Jewish values prepare children for a lifetime of success, leadership and engagement with the world. MJDS is accredited by the Independent Schools Association of the Central States (ISACS), and is a member of RAVSAK, the Jewish Community Day School Network.

MJDS is a partner agency of the Milwaukee Jewish Federation.

YESHIVA ELEMENTARY SCHOOL (YES)

5115 W. Keefe Ave.
Milwaukee, WI 53216

(414) 871-9376 **Fax:** (414) 871-9151

YESMilwaukee.org

Principal: Rabbi Dovid Kossowsky

Director of General Studies:

Mrs. Amy Joannes

Director of Development: Rabbi Aaron Gross

President: Rabbi Yosef Schlusel

YES helps young people say YES! to their future. Accredited through AdvancED, YES's curriculum blends an innovative General Studies program with the deep wisdom of the Torah and a love for Israel. Girls and boys at YES learn to draw upon the strength of Jewish character and values to be strong contributors to our society.

YES's award-winning building serves close to 200 students. The K-4 through 8th grade program attracts a diverse student body from across Milwaukee.

YES is a partner agency of the Milwaukee Jewish Federation.

☆ PRESCHOOLS

GAN AMI EARLY EDUCATION PROGRAMS

A program of the Harry & Rose Samson Family Jewish Community Center.

Gan Ami-Whitefish Bay Campus:

6255 N. Santa Monica Blvd.
Milwaukee, WI 53217

Director: Jenna Kalkman-Turner, (414) 967-8201,
JKalkman-Turner@JCCMilwaukee.org

Linda and Fred Wein Center for Gan Ami-Mequon:

1415 W. Donges Bay Rd.
Mequon, WI 53092

Director: Karee Bilsky, (262) 242-9871
KBilsky@JCCMilwaukee.org

The Gan Ami Early Childhood Program is a school led by professional educators that encourages children to explore their natural curiosity and creativity and provides opportunities for families to create community.

Our co-constructed curriculum emerges from the interests and ideas of the children in collaboration with the teachers. We strive to provide a happy and relaxed learning situation that emphasizes the process of learning and the pleasure of discovery.

As part of our belief that learning takes place through play and hands-on experiences, children are encouraged to develop creativity and critical thinking skills through a balance of structured activities and interactive play.

We provide opportunities for our parents and teachers to grow and learn about child development, parenting, and Jewish life. Being a part of a diverse community, we create connections that enrich our everyday living and learning. We value the whole child – mind. body. soul.

RitzHolman
CPAs

Serving businesses, nonprofits, individuals
and trusts since 1957.

Milwaukee, WI
414.271.1451
ritzholman.com

Natural Resources
FOR BUSINESSES, NONPROFITS, INDIVIDUALS AND TRUSTS

LUBAVITCH OF WISCONSIN

Jewish Beginnings

6401 N. Santa Monica Blvd.
Milwaukee, WI 53217
(414) 962-2444 **Fax:** (414) 967-8384

JewishBeginnings.org

Director: B. Devorah Shmotkin,
Devorah@JewishBeginnings.org

President: Scott Steele

Acclaimed for its warm environment that nurtures the unique gifts of each child, it has become the premier Jewish early childhood education institution, serving a cross section of the Milwaukee Jewish community.

The school holds the prestigious accreditation from the National Association for the Education of the Young Child. Jewish Beginnings provides youngsters with development of character, love of learning and of all academic areas, providing the foundation for thoughtful, moral decision making.

Jewish Beginnings is a partner agency of the Milwaukee Jewish Federation and an affiliate of Lubavitch of Wisconsin.

Mequon Jewish Preschool

11112 N. Crown Ct.
Mequon, WI 53092
(262) 242-KIDS (5437)

MequonJewishPreschool.org

Director: Rivkie Spalter

Assistant Director: Robyn Eiseman

President: Rachael Marks

Infants through K4

Flexible hours with options from 7:30 am to 5:00 pm
Open year round, school year and summer camp

MJP is for children and about the CHILD:

- C – Child: Children are competent partners.
- H – Home: Home and school relations create partnership and shared dialogue.
- I – Identity: Living in a Judaic context solidifies knowledge on Israel, Jewish traditions, values and mitzvot.
- L – Lifelong Learning: Developing a comprehensive approach to all areas of development, focusing on empowering the individual voice while embracing communal contributions.
- D – Discovery: Meaningful learning emerges only through discovery and research.

☆ SECONDARY SCHOOLS

HILLEL HIGH SCHOOL

Mailing Address:

3109 N. Lake Drive, Milwaukee, WI 53211
(414) 367-8582 **Office:** (414) 961-6100 x4642

HillelHigh.com

RYB@HillelHigh.com

Director: Rabbi Yossi Bassman

Hillel High is a Jewish high school, with a full general and Judaic studies curriculum, for boys and girls grade 9-12. Newly opened in 2013, it offers more general studies programs than any other Jewish high school in the country. It is unique in providing small class sizes that allow personalized instruction and a warm, supportive community in which to learn a value-based education with a strong Judaic foundation.

Hillel High School is an affiliate of Lubavitch of Wisconsin.

TORAH ACADEMY OF MILWAUKEE HIGH SCHOOL FOR GIRLS, INC.

6800 N. Green Bay Ave.
Glendale, WI 53209
(414) 352-6789 **Fax:** (414) 352-6646

Principal: Sora Rauch

President: Nathaniel Hoffman

TAM provides a challenging Judaic education that emphasizes Torah practice and a rigorous secular education based on Wisconsin DPI requirements. Juniors and seniors take college level courses for credit. TAM is approved by AdvancED/North Central Association.

Students participate in performances, Shabbos programs and national conventions, and each devotes 30 hours per year to community needs. Seniors receive specialty classes in areas such as building relationships, glass blowing, nutrition and career planning.

HINENI I AM HERE

I am a Jewish student at Marquette University, a human rights blogger, an advocate for Israel and a fan of Hillel Milwaukee, a partner agency of the Milwaukee Jewish Federation. As a young Jewish adult at a Jesuit university, Hillel, with the backing of the Milwaukee Jewish community, helps amplify my voice on campus. I know that wherever I go, my community is here for me.

– Michaela Bear

MILWAUKEE
JEWISH FEDERATION

I AM READY.

YESHIVAS OHR YECHIZKEL WISCONSIN INSTITUTE FOR TORAH STUDY – THE HARRI HOFFMANN FAMILY HIGH SCHOOL

3288 N. Lake Dr., Milwaukee, WI 53211
(414) 963-9317

WITSYeshiva.com

Email@WITSYeshiva.com

Deans: Rabbi Raphael Wachsman
Rabbi Avrohom B. Rauch
Rabbi Yehuda Cheplowitz

President: Alan Borsuk

The Wisconsin Institute for Torah Study (WITS), the Milwaukee yeshiva, consists of three programs: 1) An all-day private Jewish high school providing a Judaic studies curriculum. This program has received full accreditation from North Central. 2) A university-level program for advanced Jewish scholarship. 3) An adult education program, which has been widely received in the community.

WITS encourages and welcomes attendance by all members of the Jewish community, regardless of affiliation or degree of religious observance.

☆ EDUCATION ORGANIZATIONS

COALITION FOR JEWISH LEARNING

1360 N. Prospect Ave., Milwaukee, WI 53202
(414) 963-2710 **Fax:** (414) 390-5747

CJLMilwaukee.org

TziporahA@MilwaukeeJewish.org

Jewish Education Community Planner:

Tziporah Altman-Shafer

Chair: Roger Carp

The Coalition for Jewish Learning, the education department of the Milwaukee Jewish Federation, supports high quality Jewish education throughout the greater Milwaukee area and within all streams of Jewish life.

- **Global Day of Jewish Learning** brings together more than 400 communities around the world in a day of study.
- **Vistas in Adult Jewish Education**, a bi-monthly summary of the many Jewish adult education options available, is prepared in hopes of encouraging everyone to feel welcome at programs that seem engaging no matter what organization is the sponsor.

The Coalition for Jewish Learning is a program of the Milwaukee Jewish Federation.

THE JCC/CJL READING ROOM & LIBRARY

(Open during regular JCC hours.)

6255 N. Santa Monica Blvd.
Milwaukee, WI 53217-3877

Library/Media Center Director:

Laurie Herman, LHerman@JCCMilwaukee.org

The JCC/CJL Library/Media Center is an exciting resource available to the Jewish community. Newer fiction and nonfiction are available in the JCC/CJL Reading Room on the 1st floor across from the Café. The Reading Room also houses an extensive Judaic DVD collection of dramatic, foreign and documentary films; a children's Judaic picture book collection; Judaic music CDs and a sampling of books on CD as well as periodicals. Books and CDs may be checked out for free. DVDs can be checked out for a nominal fee for a one week period. The Reading Room sponsors many free film classes open to the community. Email Laurie Herman, LHerman@JCCMilwaukee.org, to be added to the film class email list.

The main collection of both Judaic fiction and nonfiction books are in the Bursak library on the 3rd floor of the JCC. The extensive nonfiction collection includes Judaic reference books as well as biblical commentaries, and books on Judaic subjects such as: Jewish thought, Jewish holidays, cookbooks, the arts, history, some Holocaust, and Israel. Our online library catalog can be accessed through the CJL website at CJLMilwaukee.org, under "Library."

The Sam and Helen Stahl
CENTER FOR JEWISH STUDIES
at the University of Wisconsin-Milwaukee

The Sam & Helen Stahl Center houses UWM's Jewish Studies program, with a BA and minor in Jewish Studies, and organizes public programs for the entire community.

The Stahl Center brings renowned scholars and artists to the UWM campus and the greater Milwaukee community in the form of events such as lectures, concerts, art exhibitions, films, conferences, and symposia.

Sam & Helen Center for Jewish Studies
University of Wisconsin-Milwaukee
3367 N. Downer Ave., Greene Museum-Milwaukee
(414) 229-6121
Email: cjsuwm@uwm.edu www.uwm.edu/cjs
Facebook: Sam & Helen Stahl Center for Jewish Studies, UWM
Twitter: @UWM Jewish

NICOLET HIGH SCHOOL FOREIGN LANGUAGE DEPARTMENT

6701 N. Jean Nicolet Rd., Glendale, WI 53217
(414) 351-1700 **Fax:** (414) 351-7526

Nicolet.K12.WI.us

Nicolet High School is the only public high school in Wisconsin and one of a handful of public schools throughout the U.S. to offer modern Hebrew as a foreign language option. A full five-year program is offered to students.

In addition to the Hebrew language, students study the culture, history and geography of Israel. Small classes and individualized instruction help students advance in the acquisition of language skills, and all experience levels are welcome.

OHR HATORAH

7020 N. Green Bay Ave., Glendale, WI 53209
(414) 228-8930 **Fax:** (414) 228-8933

TorahInMilwaukee.com

TheJewishGift@yahoo.com

Director: Rabbi Akiva Freilich

Ohr HaTorah is a great resource for those interested in engaging in an exciting Jewish learning experience.

We offer a broad array of classes, seminars, study groups and retreats covering Jewish topics from A-Z, Partners in Torah, Milwaukee Institute for Jewish Ethics, Hebrew classes, Teen Education Programs and much more.

SAM & HELEN STAHL CENTER FOR JEWISH STUDIES UNIVERSITY OF WISCONSIN-MILWAUKEE

3367 N. Downer Ave., Greene Museum
Milwaukee, WI 53211
(414) 229-6121 **Fax:** (414) 229-5499

UWM.edu/CJS

CJSUWM@uwm.edu

Director: Joel Berkowitz

The Sam and Helen Stahl Center for Jewish Studies actively fosters an intellectual community among faculty and academic staff at UWM and nearby colleges and universities, and among our students. The expertise of Jewish Studies faculty covers a broad range, with particular strengths in modern history, literature, and culture, especially in Europe and North America. UWM students hold Jewish Studies faculty in high regard for their stimulating and challenging courses, and their engagement with and mentoring of each individual student.

☆ HOLOCAUST REMEMBRANCE

GENERATION AFTER

(414) 899-3866

Contact: Jeanette Peckerman
JCP815@wi.rr.com

Generation After is an organization of individuals whose parent or parents survived the Holocaust, as well as other individuals devoted to the mission of Holocaust remembrance and education. Instrumental in gathering video testimonies of area survivors and in founding the Holocaust Resource Center, Generation After continues to be involved in Holocaust-related activities. Remembrance and community education is facilitated by involvement in the Nathan and Esther Pelz Holocaust Education Resource Center and an ongoing commitment to the annual community Yom HaShoah Commemoration.

NATHAN AND ESTHER PELZ HOLOCAUST EDUCATION RESOURCE CENTER (HERC)

(414) 963-2719 **Fax:** (414) 390-5747

HolocaustCenterMilwaukee.org

Executive Director: Dr. Shay Pilnik,
ShayP@MilwaukeeJewish.org

Chair: Bev Greenberg

The Nathan and Esther Pelz Holocaust Education Resource Center is dedicated to Holocaust remembrance and education. Programs and seminars for educators and the general community, an active Speakers Bureau, school outreach programs, educational consultation and an annual educational series not only preserve the history and memory of the Holocaust but guide future generations to consider ethical behavior in order to fight racism and bigotry. The Remember Us Project provides a vehicle for students becoming a bar/bat mitzvah to link the knowledge of their Jewish past to committed action today. The Center also has an extensive collection of Holocaust books and curriculum materials.

The Nathan and Esther Pelz Holocaust Education Resource Center is a program of the Milwaukee Jewish Federation.

AMERICAN FRIENDS OF THE HEBREW UNIVERSITY-MIDWEST REGION

500 N. Michigan Ave., Suite 1530
Chicago, IL 60611
(312) 329-0332 • Toll free: (877) 642-AFHU

AFHU.org

Executive Director: Judith Shenkman

President of the Board: Robert Wertheimer

Development Executives:

Judy Siegal and Rebecca Gruenspan

The support arm of The Hebrew University of Jerusalem has its Midwest regional office in Chicago. The local group tries to foster closer relationships between Hebrew U. and Midwest colleges and universities, and encourages local students to apply to the university. Fundraising efforts provide scholarships and support for research programs. To learn about making a planned gift and investing in the future, please contact Judy Siegal.

AMERICAN FRIENDS OF MAGEN DAVID ADOM

3175 Commercial Ave., Suite 101
Northbrook, IL 60062
Toll free: (888) 674-4871 **Fax:** (847) 509-9807

AFMDA.org

Director, Midwest Region:

Cari Margulis Immerman

Area Director, Upper Midwest/

Greater Chicagoland:

Cindy Iglitzen-Socianu, CIglitzen@AFMDA.org

Supporting Israel's emergency needs, including medical, health, ambulance and disaster service elements: Ambulances (Standard, Mobile Intensive Care Units — MICUs and Armored), Blood Bank, 100 permanent Emergency Medical Stations, and training in First Aid and CPR for all of Israel's residents.

AMERICANS FOR PEACE NOW – WISCONSIN CHAPTER

(414) 351-6896, APNMilw@wi.rr.com

Americans for Peace Now (APN) was founded in 1981 to support the activities of Shalom Achshav in Israel. APN's mission is to help Israel and the Shalom Achshav movement to achieve a comprehensive political settlement of the Arab-Israeli conflict consistent with Israel's long-term security needs and its Jewish and democratic values.

The APN-Wisconsin chapter engages in education and advocacy on behalf of its mission within the Jewish community and the broader community.

DEVELOPMENT CORPORATION FOR ISRAEL STATE OF ISRAEL BONDS

8989 N. Port Washington Rd., Suite 200
Milwaukee, WI 53217
(414) 716-0094 • (800) 253-2779

Fax: (414) 351-1344

IsraelBonds.com • Milwaukee@IsraelBonds.com

Executive Director, Midwest Region:

Janice Wahnnon

General Chairman: Allan J. Carneol

Chair, Corporate & Institutional Sales:

Mark E. Brickman

Chair, Bond-Financing Program: Moshe Katz

We are dedicated to advancing the economic development of the State of Israel through the sale of bonds to individuals and institutions.

Investments in Israel Bonds provide a strong and historically sound return for our investors. Investors can choose from fixed rate instruments and variable rate securities linked to LIBOR. Israel has never defaulted on payment of principal, maturity amount, or interest on Israel Bonds.

This is not an offering which can be made only by prospectus. Read it carefully before investing to evaluate the risks associated with investing.

ISRAEL CENTER

1360 N. Prospect Ave.
Milwaukee, WI 53202-3094
(414) 390-5705 **Fax:** (414) 390-5782

MilwaukeeJewish.org

AmitZ@MilwaukeeJewish.org

Community Shlichah: Amit Yaniv-Zehavi

Israel & Overseas Committee Chair:

Nancy K. Barnett

The Israel Center is Milwaukee's connection to the people of Israel. Sponsored by the Milwaukee Jewish Federation and the Jewish Agency for Israel, the Israel Center brings cultural and educational programs to Milwaukee; coordinates the activities of our Shin Shins, or young Israeli emissaries, who work in our local schools, synagogues and other Jewish institutions; and participates in Partnership2Gether, a program designed to cultivate relationships by linking Milwaukee with the Sovev Kinneret region in Israel. The Israel Center also assists individuals and families in making aliyah and in identifying travel, volunteer, gap year and study abroad opportunities in Israel.

Israel Center is a program of the Milwaukee Jewish Federation.

ISRAELI FOLK DANCE

Harry and Rose Samson Family
Jewish Community Center
6255 N. Santa Monica Blvd., Whitefish Bay, WI
(414) 964-4444 • MilwaukeelFD@yahoo.com

Israeli Folk Dance meets every Monday evening from 7:30 - 9:30 pm at the Harry and Rose Samson Family Jewish Community Center. Beginner teaching and dancing is offered from 7:30 - 8 pm and general dancing is intermediate to advanced level circle dancing of the newest dances from Israel. For further information, please email MilwaukeelFD@yahoo.com or call Karen at (414) 315-3400. Israeli Folk Dance is open to ages 12 and up and is free of charge.

JEWISH NATIONAL FUND

Mailing Address:

60 Revere Dr., Suite 840, Northbrook, IL 60062

Local Non-Mailing Address:

7177 North Port Washington Rd., Suite 200
Milwaukee, WI 53217

(414) 963-8733 Fax: (414) 963-8744

JNF.org

Wisconsin Director: Sidney Rivkin

Co-Chairpersons:

Richard Marcus and Selma Zeiger

Co-Presidents:

Enid Bootzin Berkovits and Rusti Moffic

Jewish National Fund (JNF) began in 1901 with a vision to establish a Jewish homeland in Israel. Jews collected coins in iconic JNF Blue Boxes, purchasing land and planting trees. Today, JNF is greening the desert with millions of trees, building thousands of parks, creating new communities, bolstering Israel's water supply, helping develop innovative agriculture techniques and educating about the importance of Israel and Zionism.

The signature project sponsored by JNF Wisconsin is TIMNA Valley National Park.

PARENTS OF NORTH AMERICAN ISRAELIS CHAVURAH

6821 W. Acacia St., Milwaukee, WI 53223
(414) 353-3479

President: Norb Eglash, NorbErtoeg@gmail.com

Membership: Rena & Fred Safer,
RenaFred@sbcglobal.net • (414) 351-0161

PNAI Chavurah is a support group for parents, grandparents, and other family members who have relatives in Israel. It offers social and informative events during the year.

World Class Collision Repair

PRESTIGE
AUTO WORKS

www.pawprestige.com
414-466-2111

AWARD WINNING CUSTOMER CARE

6301 W. Douglas Ave.
Milwaukee, WI 53218

A Gift of Time,™ LLC

Prepare to be Moved

Senior Move Managers & Professional Organizers

MOVING ~ RELOCATION ~ RIGHT SIZING ~ PACKING
SET-UP ~ HOARDING ~ CHRONIC DISORGANIZATION
RESOURCE REFERRAL NETWORKS

Guidance through overwhelming and emotional transitions
Proudly serving Southeastern Wisconsin since 1995
414.510.9695 | www.agiftoftime.net | info@agiftoftime.net

ISRAEL BONDS

FOR BAR AND BAT MITZVAHS

GIVE THE GIFT OF ISRAEL

Invest in Israel Bonds - israelbonds.com

eMITZVAH BOND* \$36 MINIMUM	MAZEL TOV BOND \$100 MINIMUM
---------------------------------------	--

Development Corporation for Israel
Israel Bonds
milwaukee@israelbonds.com
800.253.2779

*Available online only. This is not an offering, which can be made only by prospectus. Read the prospectus carefully before investing to fully evaluate the risks associated with investing in Israel bonds. Member FINRA

CHAI TOTS PRESCHOOL – MADISON

1722 Regent St., Madison, WI 53726
(608) 231-3450 **Fax:** (608) 231-3790
ChaiTotsMadison.com

Info@ChabadOfMadison.com

Director: Mushkie Matusof

Chai Tots Preschool is a creative, Reggio-inspired Jewish environment where young children receive a warm, happy and enriching educational experience. Each child's individual style of learning is valued and supported.

Our purpose is to provide the highest quality education in a secure, and stimulating atmosphere that nurtures positive self-esteem and helps build the foundation for successful development and growth.

HILLEL FOUNDATION UNIVERSITY OF WISCONSIN

611 Langdon St., Madison, WI 53703
(608) 256-8361 **Fax:** (608) 256-2451

UWHillel.org

Twitter: @UWHillel

Facebook: Facebook.com/UWHillel

Directors: Greg Steinberger
Rabbi Andrea Steinberger

President: Peter Weil

Hillel at the University of Wisconsin, the Jewish student center, serves nearly 5,000 Jewish students. The Barbara Hochberg Center for Jewish Student Life provides a home and support to over 25 independent student organizations. Every expression of Jewish life and interest is represented — religious, cultural, political, traditional and alternative. Hillel is also home to Café O, a full service kosher café that features daily specials, student meal plans and catering services.

Hillel Foundation is a partner agency of the Milwaukee Jewish Federation.

JEWISH EXPERIENCE OF MADISON (JEM)

233 Langdon St., Madison, WI 53703
(570) 677-8084

JEMuw.com

Executive Director: Rabbi Rocky Anton,
RockyAnton@gmail.com • (414) 708-6353

Program Director: Rabbi Eliyahu Fink,
EFink@JEMUW.com • (570) 677-8084

JEM is a student organization that provides a Jewish home away from home. All students are welcomed into the vibrant JEM community, regardless of background or affiliation. JEM has grown to be the largest birthright trip provider on the UW campus. Students are hosted by JEM families for home cooked Shabbat and Yom Tov meals both in our new Langdon St. center and at their homes. JEM has high holiday services, as well as many quality Jewish educational programs.

JEWISH FEDERATION OF MADISON

6434 Enterprise Ln., Madison, WI 53719-1117
(608) 278-1808 **Fax:** (608) 278-7814

JewishMadison.org

Info@JewishMadison.org

Executive Director: Dina Weinbach

President: James Stein

The Jewish Federation of Madison, founded in 1940, is committed to building our community and helping those facing hardship here and around the world.

Among the Federation's major programs and services are:

- Community Relations Committee, which fosters a positive Jewish presence in the community, among other issues
- Camp Shalom, serving more than 1,000 children each summer
- The Hilde L. Mosse Gan HaYeled Preschool
- Midrasha Hebrew High School, which provides post bar and bat mitzvah Jewish and Hebrew studies
- Irwin A. and Robert D. Goodman Jewish Community Campus, a 154-acre year-round recreation and educational facility
- *Madison Jewish News*, a monthly newspaper

JEWISH SOCIAL SERVICES OF MADISON

6434 Enterprise Ln., Madison, WI 53719-1117
(608) 278-1808 **Fax:** (608) 278-7814

JSSMadison.org • **JSS@mjcc.net**

Executive Director: Terrie Goren

Founded in 1978, Jewish Social Services provides:

- Confidential casework assistance to individuals and families of all backgrounds facing disability, illness, unemployment and other difficulties
- Specialized services for refugees and immigrants; we are the only Jewish agency in Wisconsin to be recognized by the United States Board of Immigration Appeals to represent low-income clients in immigration matters
- Care plans for frail elderly, help in locating assistance for independent living, protective and financial management services, and bereavement and caregiver support
- Weekly kosher nutrition luncheon with yoga, educational programs and entertainment for seniors 65+

JLI – JEWISH LEARNING INSTITUTE MADISON

(608) 535-9770

Director: Rabbi Avremel Matusof

We are the premier Jewish adult education provider in Madison, WI. We offer three courses per year on an array of topics including Jewish ethics, Jewish mysticism and philosophy, Jewish history and culture, and Jewish belief and practice. JLI's courses are accredited for continuing legal and medical education and all courses offer CEU credits.

Our mission is to make Jewish learning accessible and personally meaningful to every Jew, regardless of background or affiliation. JLI's insightful curricula utilizes cutting-edge pedagogic techniques, embracing the multiple intelligence model and utilizing multimedia and an array of approaches to engage, educate, and inspire all kinds of minds in a dynamic Jewish learning experience.

LUBAVITCH OF WISCONSIN

Chabad of Madison

1722 Regent St., Madison, WI 53726
(608) 231-3450 **Fax:** (608) 231-3790

ChabadOfMadison.com

Contact: Rabbi Yona Matusof

Serving the greater Madison area with all Jewish needs, Chabad of Madison offers the community daily, Sabbath and holiday services, social events, Torah classes, mitzvah and holiday needs: tefillin, mezuzot, lulav, and esrog, shalach manot and shmurah matzah. It conducts community-wide Chanukah, Sukkot, and Purim holiday celebrations and monthly Jewish Woman Circle.

Chabad of Madison maintains a mikvah open to women upon appointment (see Mikvah section of this book).

The Chabad of Madison is an affiliate of Lubavitch of Wisconsin.

Rohr Family Chabad House

Serving University of Wisconsin

223 W. Gilman St., Madison, WI 53703
(608) 257-1757 **Fax:** (608) 231-3790

JewishUWMadison.com

Info@JewishUWMadison.com

Directors: Rabbi Mendel & Henya Matusof

The Chabad Rohr Jewish Student Center is a Jewish home away from home and center for Jewish learning and activity at the UW-Madison.

Chabad's Shabbat and holiday meals are extremely popular. Chabad sponsors social events and organizes free trips to Israel with Birthright. Chabad offers classes, counseling, and guest speakers. Chabad also runs Linking Hearts, a volunteer program to help children with special needs.

The Chabad UW is an affiliate of Lubavitch of Wisconsin.

Young Jewish Professionals of Madison (YJP)

18 Firestone Court
Madison, WI 53717
(608) 535-9770

YJPMadison.com

Director: Rabbi Avrohom Matusof,
Director@YJPMadison.com

Young Jewish Professionals of Madison (YJP) brings together young adults in the greater Madison area, i.e., namely young couples, University of Wisconsin graduate students and professionals ages 25-35.

YJP Madison is known to be a warm, inviting environment where young Jewish people can connect with other young Jewish professionals in an informal, educational and social setting. We provide social, educational, recreational and spiritual programming and classes that promote exploration, growth, and practice of Jewish ritual and celebration.

MADISON JEWISH COMMUNITY DAY SCHOOL

1406 Mound St.
Madison, WI 53711
(608) 204-9900

Info@MadisonJewishDaySchool.com

Head of School: Rabbi Rebecca Ben Gideon

A K-5 elementary school serving families from all branches of Jewish life, Madison Jewish Community Day School (MJCDS) provides an educational setting where students build both a love of learning and a profound connection to Jewish life and heritage.

Our outstanding teachers provide a challenging and inspiring dual curriculum in both general and Jewish studies. They are dedicated to creating a learning environment that cultivates students' intellectual growth and self-confidence.

MJCDS students gain both the skills and the desire to become intrepid explorers of the world around them. Their time at MJCDS establishes a strong foundation for meaningful learning for a lifetime.

MADISON'S JEWS' NEXT DOR (MJND)

Facebook:

Facebook.com/groups/MadisonsJewsNextDor

Contact: Aleeza Hoffert, Director of Community Engagement at Temple Beth El,
Engage@TBEMadison.org

Madison's Jews' Next Dor is for the Jewish 20- & 30-somethings community in and around Madison. (Dor means "generation" in Hebrew.) We're open to all young

adults and are organized through Temple Beth El Madison. We hold monthly "Meet & Greet" dinners on the third Thursday of each month at a different restaurant each time, as well as various ad hoc events such as board game nights, outdoor activities, and Shabbat gatherings.

MOSSE/WEINSTEIN CENTER FOR JEWISH STUDIES

4223 Mosse Humanities Building
455 N. Park Street
Madison, WI 53706
(608) 265-4763

JewishStudies.WISC.edu

JewishStudies@CJS.WISC.edu

With faculty from over a dozen departments, the Mosse/Weinstein Center for Jewish Studies offers students and scholars a vibrant, interdisciplinary approach to the study of Jewish civilization and a thriving intellectual and cultural community at one of the best public universities in the world. The Center offers students major and certificate programs in Jewish Studies, courses in a variety of subjects, and numerous undergraduate and graduate scholarships. In addition, the Center presents a wide range of community programming, including lectures, the Greenfield Summer Institute and the Conney Project on Jewish Arts.

YONIM ISRAELI DANCE TROUPE

JewishMadison.org/Yonim-Israeli-Dance-Troupe

Yonim@JewishMadison.org

Program Coordinator: Nicole Rudisill

Yonim is Madison's Israeli dance performing troupe. Yonim teaches many of life's important experiences through Israeli folk dance. Participants learn to tolerate differences, be supportive of each other, work together as a team, enhance individual coordination, self-confidence, respect and responsibility. Older dancers have the opportunity to learn how to teach others and choreograph. All dancers, regardless of skill, are treated equally on the dance floor. Children entering kindergarten through 12th grade are welcome; no prior dance experience necessary.

YID VICIOUS

(608) 249-4356 • YidViciousKlezmer@yahoo.com

YidVicious.com

Madison's award-winning klezmer ensemble performs its festive mix of traditional and contemporary klezmer music at festivals, parties and concert venues throughout Wisconsin.

AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE (AIPAC)

P.O. Box A3996, Chicago, IL 60690
(312) 253-8997 Fax: (312) 236-8530

AIPAC.org

Wisconsin Area Director: Brad Fahlgren,
BFahlgren@AIPAC.org

For more than half a century, AIPAC has worked to strengthen the U.S.-Israel relationship. From a small pro-Israel public affairs boutique in the 1950s, AIPAC has grown into a 100,000-member national grassroots movement described as “the most important organization affecting America’s relationship with Israel.”

AIPAC works closely with Congress to secure vital U.S. foreign aid for Israel and promotes strategic cooperation between the two nations, to develop sound U.S. anti-terrorist policies, and to share homeland security techniques.

COMMITTEE FOR TRUTH & JUSTICE (CTJ)

(262) 240-2998

Contact: Ivan Lang, IMLang@wi.rr.com

CTJ is an educational organization that advocates for Israel within Jewish and non-Jewish communities in southeastern Wisconsin. CTJ’s activities include presenting distinguished national and international speakers, presenting educational programs for religious, civic, or political organizations, publishing an Internet newsletter, and a pro-Israel column in the local newspaper, “The Reality News.”

CTJ is an affiliate of Advocates for Israel, a national Israel advocacy consortium.

JEWISH COMMUNITY RELATIONS COUNCIL (JCRC)

1360 N. Prospect Ave., Milwaukee, WI 53202
(414) 390-5736 Fax: (414) 390-5782

MilwaukeeJewish.org/JCRC

Director: Elana Kahn-Oren
ElanaO@MilwaukeeJewish.org

President: Michael Pollack

Acting as an umbrella organization safeguarding equal rights and opportunities for the Jewish community, the JCRC monitors and counteracts anti-Semitism and other forms of bigotry, encourages support for Israel, protects Jewish security, advocates for social and economic justice, advances interfaith and intergroup dialogue, strives to strengthen intracommunal relationships, and represents the Jewish community with government and legislative officials. The Council board includes representatives of 27 local synagogues and Jewish organizations.

The JCRC is a program of the Milwaukee Jewish Federation.

MILWAUKEE AREA JEWISH COMMITTEE (MAJC)

759 N. Milwaukee St., Suite 622
Milwaukee, WI 53202-3797
(414) 291-2140 Fax: (414) 291-2145

Executive Director: Harriet Schachter McKinney

President: Michael Altman

MAJC focuses on community engagement in Milwaukee with other ethnic and faith groups, educational institutions, government and media in the promotion of Jewish values, including tolerance-building, anti-bias programming and Israel advocacy.

Among the programs sponsored by MAJC: the African American Jewish Task Force, Milwaukee Ethnic Council, Children of Abraham Muslim Jewish Study Group and the Latino Jewish Alliance. MAJC also provides the “Hands Across the Campus” program, designed to combat prejudice and improve the learning environment in area middle and high schools to five school districts in southeastern Wisconsin.

MAJC is an independent affiliate of the American Jewish Committee.

STANDWITHUS – WISCONSIN CHAPTER

P.O. Box 170552
Milwaukee, WI 53217
(262) 242-8713

Los Angeles Office: (310) 836-6140

Chapter Founder: Bob Breslauer

Vice President Emeritus: Yale Tolwin

Treasurer: Barry Goldman

Secretary: Marshall Klapperman

StandWithUs is an international education organization ensuring that Israel’s side of the story is told on campuses and in communities, libraries, the media, and churches through brochures, speakers, conferences, missions to Israel, and thousands of pages of Internet resources.

StandWithUs has 16 chapters internationally, including locations in the UK, Israel, and France, as well as in cities across the United States, including Los Angeles, New York, Chicago, Seattle, San Francisco and Wisconsin.

JEWISH NATIONAL FUND

gives all generations of Jews a unique voice in building a prosperous future for the land of Israel and its people.

To make a donation or volunteer, please contact JNF at 414.963.8733 or visit jnf.org

POLITICAL ACTION

WISCONSIN JEWISH CONFERENCE

16 N. Carroll St., #800
Madison, WI 53703-2726
(608) 257-1888 **Fax:** (608) 257-2172

Director: Michael H. Blumenfeld,
MBlumenfeld@MBlumenfeld.com

Chair: Mark D. Laufman

The Wisconsin Jewish Conference is a statewide community relations organization established in 1987 by the Milwaukee Jewish Federation, Jewish Federation of Madison and several other smaller Wisconsin Jewish communities. Its overall objective is to create linkages among Jewish communities in the state, to engage in coalition building, education and outreach, and to monitor legislative and lobbying activities. The conference currently comprises 18 Wisconsin communities: Antigo, Appleton, Beloit, Eau Claire, Green Bay, Janesville, Kenosha, La Crosse, Madison, Manitowoc, Marshfield, Milwaukee, Oshkosh, Racine, Sheboygan, Stevens Point, Waukesha and Wausau.

A partner in serving the community with the Milwaukee Jewish Federation.

Waukesha Iron & Metal Inc.

SERVING WISCONSIN'S INDUSTRIAL NEEDS

Josef and Dori Erlich • Larry and Michelle Erlich

Hearts to Home
SENIOR HOME CARE
Non Medical Home Care & Assistance

- Caregivers, Companions, CNA's
- Bathing & Grooming Assistance
- Medication Assistance
- 24 Hour Live In Care
- Meal Preparation & Clean Up
- Housekeeping & Laundry
- Transportation & Errands
- Hourly Care, Short Term Care

TRAINED, SCREENED, BONDED & INSURED
REGISTERED NURSE SUPERVISED
Enid Bootzin, RMT, NHA, Community Service Representative
414 352 9040 www.HeartsToHomeLlc.com

MOVING MILWAUKEEANS AND WISCONSINITES FORWARD

SINCE 1975

Home • Business

*LOCAL / LONG DISTANCE / PACKING / HEATED STORAGE /
BOXES & PACKING SUPPLIES*

One Item – Thousands of Items

414-263-6402 • 3210 N. Pierce Street
Milwaukee, Wisconsin 53212

www.herniamovers.com

THE POTENTATE OF TOTIN' FREIGHT®

COLDWELL BANKER PRESENTS

Roberta Isaacson

- Over 35 Years Experience
- Top 2 percent of company nation-wide
- Member of International Diamond Society

Office 414-964-3900

Direct 414-906-3753

☆ BURIAL SOCIETY

MILWAUKEE JEWISH BURIAL SOCIETY (CHEVRA KADISHA)

President: Rabbi Baruch Comrov
3256 N. 50th St., Milwaukee, WI 53216
(414) 871-9760

Men's Coordinator: Rabbi David Perlman
3370 N. 54th St., Milwaukee, WI 53216
(414) 445-9735

Women's Coordinator: Ilana Kastel
3335 N. 49th St., Milwaukee, WI 53216
(414) 449-1259

Jewish Burial Society performs Jewish rituals on the deceased before the funeral.

☆ CEMETERIES

Conservative

RACINE JEWISH CEMETERY

Location: 614 Lathrop Ave. at Haven Ave.
Racine, WI

Mailing Address: 9600 Dunkelow Rd.
Franksville, WI 53126
(262) 886-0381

Contact: Jim Barten

SECOND HOME CEMETERY

3705 S. 43rd St.
Milwaukee, WI 53220
(414) 545-0394 (Cemetery)

Caretakers: Sue & Dan Hirschfeld

Office: (414) 352-4370

Office Manager: Delores Kramer

Cemetery Superintendent: Allan Carneol

SPRING HILL CEMETERY AND MAUSOLEUM (B'NAI B'RITH)

166 S. Hawley Ct.
Milwaukee, WI 53214
(414) 476-9556 or (414) 352-4777

Chairman: Sy Dolnick

Executive Director: Michael D. Schuman

TEMPLE MENORAH EVER-REST CEMETERY

Location: 9548 W. Beloit Rd.

Business Office:

9363 N. 76th St.
Milwaukee, WI 53223
(414) 355-1120

Cemetery@TempleMenorah.com

Chairman: Dr. Paul Levine

Non-Traditional

GREENWOOD CEMETERY

2615 W. Cleveland Ave., Milwaukee, WI 53215
(414) 645-1390

President of Cemetery Association:
John Pereles

Shully's
CUISINE & EVENTS

Catering your special day at many
locations, including our new event space,

THE WATERMARK
at Shully's in Thiensville

Offering Kosher catering under the
supervision of Rabbi Nachman Levine

www.shullyscuisine.com
262.242.6633

BOUTIQUE PHOTOGRAPHY

RELIGIOUS LIFE

Orthodox

AGUDAS ACHIM

3690 E. College Ave.
Cudahy, WI 53110

(414) 708-7704 • (414) 242-2235

Administrator: Rabbi M. Spalter

ANSHAI LEBOWITZ

Location: 326 S. Hawley Rd., Milwaukee, WI 53214

Mailing Address: 11040 W. Bluemound Rd.,
Suite 200, Milwaukee, WI 53226

President (Chevra Kadisha): Dr. Barry Gimbel
(414) 403-7700

Caretaker: Harlan Krueger Jr. • (414) 418-9441

BETH HAMEDROSH HAGODEL

Cemetery address:

134 S. Dana Ct., Milwaukee, WI 53214

Mailing Address:

3537 N. 53rd St., Milwaukee, WI 53216

(414) 870-0390 **Fax:** (414) 871-2232

bhhcem@gmail.com

Executive Director: Rabbi Melech Lensky

RACINE JEWISH CEMETERY

Location: 614 Lathrop Ave. at Haven Ave.
Racine, WI

Mailing Address: 9600 Dunkelow Rd.
Franksville, WI 53126

(262) 886-0381

Contact: Jim Barten

Reform

RACINE JEWISH CEMETERY

Location: 614 Lathrop Ave. at Haven Ave.
Racine, WI

Mailing Address: 9600 Dunkelow Rd.
Franksville, WI 53126

(262) 886-0381

Contact: Jim Barten

Unaffiliated

MOUND ZION CEMETERY ASSOCIATION

14510 W. North Ave., Brookfield, WI 53005
(414) 305-4556 • (262) 782-3270

MoundZionCemetery.com

MoundZion@gmail.com

**WE OFFER COMPLETE ON SITE
JEWISH FUNERAL SERVICES INCLUDING:**

- ◆ Completely renovated full service facility
- ◆ On site monument display
- ◆ Free no obligation pre-planning consultations
- ◆ Archived burial records dating back to 1927

GOODMAN-BENSMAN
WHITEFISH BAY *Funeral Home*
4750 N. SANTA MONICA BLVD., WHITEFISH BAY, WI 53211
(414) 964-3111
WWW.GOODMANBENSMAN.COM
DEBRA MARCUS WATTON-PRESIDENT
TERRY KLEINMAN-ADMINISTRATOR

Suminski Family
FUNERAL HOMES

WE OFFER FAMILIES

- Compassion, Respect and Dignity
- No cost and no obligation preplanning consultations in your home or our funeral home

414/276-5122
www.suminskifuneralhome.com
SERVING THE JEWISH COMMUNITY SINCE 1917
SUMINSKI/WEISS 1901 N. FARWELL AVENUE, MILWAUKEE, WI 53202

☆ ERUVIM

BAYSIDE ERUV

(414) 810-7485

President: Gary Schutkin

MEQUON ERUV

(262) 242-2235, ext. 310

President: Donnalyn Maiman

The Mequon Eruv is an independent institution organized by members of the Mequon community, and is supported by the Peltz Center for Jewish Life. The Eruv was created to serve the families living in Mequon to make it easier to bring small children to synagogue.

THE GLENDALE ERUV

(414) 228-9296

Rabbi: Wes Kalmar, RabbiKalmar@ASKTShul.com

President: Travis Gaines

Rav HaMachshir: Rabbi Mendel Senderovic

The Glendale Eruv serves the Jewish population of Glendale, allowing them to carry and move items on the Sabbath in accordance with Jewish law.

To see borders of the Eruv please visit <http://asktshul.org/index.php/about-askt/eruv>

☆ FUNERAL ESTABLISHMENTS

BLANE GOODMAN FUNERAL SERVICE, LLC

Business Offices: 10050 N. Port Washington Rd.
Mequon, WI 53092

(262) 241-4444

BlaneGoodmanFunerals.com

Chapel:

3601 N. Oakland Ave., Shorewood, WI 53211

Funeral Directors/Advance Funeral Planners:

Blane Goodman and Charles Goodman

- Milwaukee's only Jewish funeral directors
- Members of KAVOD Independent Jewish Funeral Chapels by invitation, NFDA and WFDA
- Beautiful award-winning chapel
- Over 100 years of combined experience
- Personalized service you won't find anywhere else
- Never an extra charge on Sunday

GOODMAN-BENSMAN WHITEFISH BAY FUNERAL HOME

4750 N. Santa Monica Blvd.

Whitefish Bay, WI 53211

(414) 964-3111 **Fax:** (414) 964-3535

GoodmanBensman.com

GoodmanBensman@sbcglobal.net

President: Debra Marcus Watton

- Full service facility with seating for 350
- Offers a full selection of caskets and vaults
- On-site monument display
- Archived burial records dating back to 1927
- Free preplanning consultations at our facility or in the comfort of your home

JEWISH COMMUNITY FUNERAL HOME

4750 N. Santa Monica Blvd.

Whitefish Bay, WI 53211

(414) 447-9999 **Fax:** (414) 964-3535

GoodmanBensman.com

GoodmanBensman@sbcglobal.net

President: Debra Marcus Watton

- Offers a full selection of caskets and vaults
- Provides low cost chapel, synagogue or graveside funerals
- Offers free preplanning consultations at our facility or in the comfort of your home

SUMINSKI/WEISS FUNERAL HOME

1901 N. Farwell Ave.

Milwaukee, WI 53202

(414) 276-5122

SuminskiFuneralHome.com

President: Edward Suminski

No cost preplanning consultations.

Second Home Cemetery
of
Congregation Beth Israel

*A Beautiful Setting with Dedicated
Perpetual Care and Traditional Values.*

Available to the Jewish Community

414-352-4370

RELIGIOUS LIFE

☆ JUDAICA GIFTS

CROWN JUDAICA

Lower Level of Peltz Center for Jewish Life
2233 W. Mequon Rd.
Mequon, WI 53092
(262) 242-9514
Find us on Facebook!

With over 1,700 square feet of Judaica on display, you will find just what you're looking for. Whether it's for your home, for a friend or for the holidays, we have it! Gift registry available.

Hours: Sunday: 10 am - 1 pm
Monday, Tuesday, Thursday: 10 am - 4 pm
Wednesday: 10 am - 6 pm
Friday: 10 am - 1 pm

GLASS BOX GIFT SHOP CONGREGATION BETH ISRAEL NER TAMID

6880 N. Green Bay Ave., Milwaukee, WI 53209
(414) 351-4221

Wisconsin Jewish communities are familiar with The Glass Box gift shop in Congregation Beth Israel Ner Tamid. They know that they will find Judaica of all kinds for their homes or for gifts, and that the in-stock selection of tallitot and kippot will please every man and boy. Secular gifts for all occasions are always in stock as well. One can register for weddings and bar & bat mitzvahs.

Hours: Monday-Thursday: 10 am - 5 pm
Friday-Sunday: 10 am - noon
Call for summer hours.

JEWISH HOME AND CARE CENTER GIFT SHOP

1414 N. Prospect Ave., Milwaukee, WI 53202
(414) 276-2627

Manager: Della Bornstein

The Jewish Home and Care Center Gift Shop is run by Hand in Hand, Volunteer Partners in Caring. Volunteers staff the shop, and all profits are used to enrich the lives of residents. The gift shop specializes in gift items for all ages, including Judaica and distinctive holiday gifts, jewelry, cards, toys and the Ahava beauty line from Israel.

JUDAICA SHOPPE CONGREGATION EMANU-EL B'NE JESHURUN

2020 W. Brown Deer Rd., Milwaukee, WI 53217
(414) 228-7545

Beautiful gifts for all ages and occasions. Large selection of holiday items, candlesticks, menorahs, jewelry, tallitot, and seder plates. Special orders welcome. Registrations for weddings and Bar/Bat Mitzvah items available.

Hours: Wednesday 3:30 - 5:30 pm
Sunday 10 am - noon
Extended holiday hours and by appointment.

MILWAUKEE JUDAICA

7020 N. Green Bay Ave., Glendale, WI 53209
(414) 228-8930 **Fax:** (414) 228-8933
TheJewishGift@yahoo.com

Wisconsin's largest source for Jewish books, Jewish music, Jewish software and unique Judaica gifts. Imported kippot and benchers for your simchas and much, much more.

Hours: Monday-Thursday: 12:30 - 4:30 pm
Friday: 10 am - 1 pm
Sunday: 10:30 am - 12:30 pm

TRADITIONS CONGREGATION SHALOM GIFT SHOP

7630 N. Santa Monica Blvd.
Milwaukee, WI 53217
(414) 352-9288 **Fax:** (414) 352-9280

Largest selection of Judaica in the city. Books, CDs, cards, holiday items, menorahs, candlesticks, tallitot, etc. One stop shopping for all your gift needs. Special orders welcome.

Hours: Monday-Friday: 10 am - 12 pm
Tuesday & Wednesday: 3:30 - 5:30 pm
Sunday: 9:30 am - 12 pm
Summer Hours: Monday-Friday: 10 am - 12 pm

*Don't forget our Gift Shop!
We have everything you want
... and more!*

A large selection of Judaica, jewelry, Ahava, toys, fashion, 1/2 price greeting cards and so much more!

Staffed completely by volunteers. All profits enhance the lives of JHCC residents.

GIFT SHOP HOURS:
Sun.-Fri. 10:30 am-3:30 pm

☆ KOSHER CATERING & DINING

HARRY & ROSE SAMSON FAMILY JEWISH COMMUNITY CENTER

6255 North Santa Monica Blvd.
Whitefish Bay, WI 53217

Catering and Events:

(414) 967-8283 • events@JCCMilwaukee.org

CAFA B DATA: (414) 967-8254

CafaBData@JCCMilwaukee.org

Facebook.com/CafaBData

Daniel M. Soref Community Hall

This beautiful, freshly appointed North Shore venue is standing by for your next event. Whether it be a bar/bat mitzvah, wedding or conference we have the versatility to partner with you to make your occasion picture perfect. Banquet seating for 300 complete with dance floor or 450 theatre style — the scope of your event is only limited by your imagination. Our facility boasts a state-of-the-art sound system complete with full conferencing capabilities. Fully equipped kosher kitchen. Open year round.

CAFÁ B DATA

Located in the Marcus Pavilion of the JCC on Butlein/DeToro Way, CAFÁ B DATA offers a fresh selection of chef-prepared soups, salads, sandwiches, pizza and snacks. Check out our Facebook page at facebook.com/cafabdata for more information and a calendar of events. Enjoy a cup of our house blend of Colectivo coffee while your children play in the Guten Family Discovery Center. WiFi available.

KMK KOSHER CATERING

4731 W. Burleigh St., Milwaukee, WI 53210
(414) 449-5980 **Fax:** (414) 449-5985

KMK Kosher Catering is prepared to accommodate everything from take-out platters to white glove service. Please feel free to call us for a free consultation as you plan your next event. We are available to serve all your needs at a variety of sites and venues. With more than 20 years of combined experience in the kosher catering business, KMK is the first and last word in delicious dining.

KOSHER MOBILE MEALS

A program of Jewish Family Services

1300 N. Jackson St., Milwaukee, WI 53202
(414) 390-5800

JFSMilw.org

Contact: Kosher Mobile Meals Program
Coordinator

Meals are cooked under dietary supervision at the Jewish Home and Care Center and delivered by Goodwill Industries. The program serves older adults, persons with disabilities, patients in area hospitals, and individuals wanting a kosher meal.

The program is operated under the joint auspices of JFS, the Jewish Home and Care Center and Va'ad HaKashrus of Milwaukee.

OSHER, A DIVISION OF ZILLI HOSPITALITY GROUP

613 N. Grandview Blvd., Waukesha, WI 53188
(262) 547-9447

CafeOsher.com/zilli.htm

Kosher@ZilliHospitalityGroup.com

Contacts: Sharon Siegel Langer
Paula Garvens

Osher, a division of Zilli Hospitality Group, is the newest venture of the Osher family. Led by Sharon Siegel Langer, Osher is partnering with Zilli Hospitality Group, a recipient of the Midwest Achievement in Catering Excellence Award.

Osher is proud to offer kosher and kosher-style menus for any occasion, elegant or casual.

RUBENSTEIN FAMILY KOSHER OASIS

1414 N. Prospect Ave.
Milwaukee, WI 53202
(414) 277-8813

Manager: Martha Olinger

Under kosher supervision of Rabbi Nachman Levine, the Oasis is Wisconsin's only sit-down kosher restaurant. Open Monday-Friday 10:30 am to 2 pm, plus Tuesday and Wednesday evening 5-7 pm and Sunday brunch 11:30 am -1:30 pm. Dairy menu with daily specials and Wednesday night fish fry.

RELIGIOUS LIFE

☆ KOSHER RESORTS

THE DANIEL M. SOREF EDUCATION AND RETREAT CENTER

(414) 731-8550

JCCMilwaukee.org

Contact: Shelby Kass, SKass@JCCMilwaukee.org

Located 30 minutes north of downtown Milwaukee on a 115 acre park-like setting is a beautiful facility featuring an education complex and overnight accommodations. High schools, university groups and religious organizations of all kinds love to take advantage of the rustic beauty and sparkling modern amenities. Grounds include a low ropes course and climbing wall plus much, much more. The DMSERC is located on the grounds of JCC Rainbow Day Camp. Open year round.

Visit our Web site at JCCMilwaukee.org/sorefretreatcenter to see the wide range of amenities we offer.

JCC PERLSTEIN RESORT AND CONFERENCE CENTER

Lake Delton, WI 53940

Business Office:

5050 Church St.

Skokie, IL 60077

(847) 763-3603

PerlsteinResort.com

Located in Wisconsin Dells, Perlstein is ideal for your family reunion, bar/bat mitzvah, retreat or special event. Join us for our family vacations where adults can kick back and relax while kids have a blast in our day care/camp programs. Guests enjoy kosher meals and snacks, climate controlled rooms with private bath and breathtaking surroundings. Your group or family will come away having a memorable experience.

☆ MIKVAHS

BETH ISRAEL CENTER

1406 Mound St., Madison, WI 53711

(608) 256-7763

This beautiful new mikvah is open to all who seek to fulfill the mitzvah of immersion in a tranquil, state-of-the-art environment. Our mikvah is open to women and men in our congregation and the broader community, for traditional and modern purposes, and for conversion. Please call (608) 256-7763 or email elissa@bethisraelcenter.org to make an appointment, ideally at least three days in advance.

CONGREGATION BETH JEHUDAH

3100 N. 52nd St., Milwaukee, WI 53216

(414) 445-7300

Rotating attendants

GLENDALE MIKVAH

7020 N. Green Bay Ave.

Glendale, WI 53209

(414) 446-5223

Located in the lower level of Ohr HaTorah.

Entrance in back.

This beautiful new Mikvah is designed to provide a warm, comfortable and uplifting experience for the fulfillment of the special Mitzvah of Taharas Hamishpacha.

The Mikvah was built to conform to the strictest Halachic standards of all opinions and minhagim. The Mikvah has three comfortable prep rooms and a private waiting area. Parking is available in the back of the building. The parking and entrance are completely private and well lit.

Appointments can be made by calling (414) 446-5223.

Jewish Family Services

Kosher Mobile Meals

KOSHER MEALS ARE DELIVERED EACH THURSDAY

- Meals are frozen, so you can reheat them at your convenience
- Sliding fee scale for those who qualify

For more information, call our KMM Program Coordinator:
414-390-5800
www.jfsmilw.org

 JEWISH FAMILY SERVICES
ROBERT & MIRIAM HARUSH FAMILY CENTER

© 2011 Jewish Family Services of the Greater Milwaukee Area
A Division of the Jewish Federation of Greater Milwaukee
A 501(c)(3) Non-Profit Organization
ALL RIGHTS RESERVED
LIFE LIMITED

LUBAVITCH OF WISCONSIN

Mikvah Chaya Mushka

3109 N. Lake Dr., Milwaukee, WI 53211
(414) 961-2266

Attendant: Mrs. Chana Kittner

Mikvah Chaya Mushka, located at Lubavitch House, is a modern, state-of-the-art mikvah in an exceptionally beautiful and aesthetically pleasing environment. The mikvah is available for women every evening upon appointment.

In addition to the attractive and fully equipped spa-like rooms and private entrance, the mikvah is enhanced with attractive art work, state-of-the-art lighting and adorned with wonderful murals throughout, creating a relaxing and rejuvenating environment. To arrange a tour please call (414) 961-2266.

Mikvah Chaya Mushka is an affiliate of Lubavitch of Wisconsin.

Mikvah Chaya Moussia, Madison

225 Campbell St., Madison, WI 53711
(608) 251-8764

Administrator: Mrs. Faygie Matusof,
FMatusof@gmail.com

The mikvah is available to women every evening by appointment.

Mikvah Chaya Moussia, Madison is an affiliate of Lubavitch of Wisconsin.

Mikvah Mei Menachem-Chabad Women's Mikvah

2233 W. Mequon Rd.
Mequon, WI 53092
(414) 745-9558

Attendant: Rebbetzin Fagie Rapoport,
FDRMequon@aol.com

Experience the beauty of this meaningful tradition in the privacy and intimacy of a state of the art setting. Our mikvah combines pristine beauty with innate spirituality allowing for an experience that is relaxing, rejuvenating and uplifting.

For additional spa services, special arrangements can be made. To schedule an appointment, bride and groom orientation, Kallah Class, or a private/group tour, please contact Fagie Rapoport.

Mikvah Mei Menachem-Chabad Women's Mikvah is a division of the Peltz Center of Jewish Life.

☆ MOHELS

MOHEL ASSOCIATES

3368 N. 51st Blvd.
Milwaukee, WI 53216

Contact: Rabbi Ayson Ganeles,
MohelGaneles@sbcglobal.net
(414) 915-4398 **Fax:** (414) 447-7915
Dr. Bernard Cohen, (414) 351-5555

Mohel Associates has served Wisconsin Jewish communities for more than 25 years. In addition to performing circumcisions for men of all ages we offer classes and consultation concerning circumcision.

RABBI TZALI WILSCHANSKI CHABAD OF KENOSHA

6522 87th Ave.
Kenosha, WI 53142
(262) 359-0770
RabbiTzali@JewishKenosha.com

Rabbi Tzali Wilschanski from Chabad of Kenosha is a certified Mohel who studied and received certification in Jerusalem under the direct tutelage of Rabbi Moshe Wiesberg, mohel of Shaare Zedek Medical Center and the "Chief Testifier of Mohels" for the Israeli government. For a professional, quick & kosher bris, call Rabbi Tzali. No one will be turned away due to lack of funds.

WENTA MONUMENT CO.

*Thank you for
bestowing your
confidence in us
through the years*

www.wentamonument.com
100% Manufacturers Guarantee on All Granites
3552 S. 13th St. • Milwaukee, WI 53221 • 414-744-3834

**ANYTHING YOU CARE TO WEAR,
WE SERVICE, ALTER AND REPAIR!**

- *CLOTHING *ZIPPERS
- *JEWELRY *WATCHES
- *LUGGAGE *SHOES
- *LEATHER GOODS

*Family Owned
Since 1989*

<u>Glendale</u>	5464 N. Pt. Washington	414-332-0600
<u>Shorewood</u>	3815 N. Oakland Ave.	414-332-9500
<u>Grafton</u>	1516 Wisconsin Ave.	262-375-9870
Mon-Fri 9-6		
www.abasemar.com		

LINKAGES: making a difference in the lives of older adults

Our Care Managers will help you determine the options, resources, and types of care available for your older adult.

Call **414-390-5800** or visit www.jfsmilw.org

MIDWEST'S LARGEST LIGHTING SHOWROOM

BRING IN THIS AD FOR FREE LIGHT BULBS!

*All Brands Available!
See us for prices before you buy anywhere else!*

BBC LIGHTING

2015 W. St. Paul Ave. • (414) 933-0808

Visit Our Showroom or Buy Online at www.bbclighting.com

RESOURCES

BETH DIN RABBINICAL COURT OF MILWAUKEE

c/o Milwaukee Kollel

5007 W. Keefe Ave.
Milwaukee, WI 53216
(414) 873-4398 **Fax:** (414) 447-7915

Chief Judge & President:
Rabbi Mendel Senderovic

The court specializes in assisting Jewish couples that require a get (traditional Jewish divorce). It also facilitates, compromises and renders legal rulings, in accordance with traditional Jewish law, in financial disputes. In all cases, faithful adherence to the principles of Jewish law and customs is maintained. The proceedings reflect care, confidentiality and sensitivity for all parties involved.

CHAI (CONCERN FOR HELPING ANIMALS IN ISRAEL)

4976 N. Ardmore Ave.
Whitefish Bay, WI 53217
(414) 962-9615 or Toll free (866) 308-0333

Chai-online.org

Contact: Jody Sussman Steren
JSterenFam@aol.com

CHAI (Concern For Helping Animals in Israel) is a 501(c)(3) non-profit organization formed in the U.S. in 1984 to assist the S.P.C.A. and animal protection community throughout Israel. Wisconsin representative Jody Sussman Steren can provide information and material.

FRIENDSHIP HOUSE FELLOWSHIP

Kenwood Blvd. and N. Lake Dr., Milwaukee, WI
Jim Meldman, (414) 406-7566

The Friendship House Fellowship is a group of Jewish men and women who join together to support each other in the pursuit of recovery from addiction and other related problems.

The only requirements for membership are: participation in a related Twelve-Step program and a desire to recover.

Our goal is to obtain and maintain recovery while integrating the spiritual Twelve-Step approach with a greater understanding and appreciation of our Judaism. For those interested in such a pursuit, we invite you to join us every Tuesday at 6:30 pm.

THE GLAZERBEAM

5230 W. Roosevelt Dr., Milwaukee, WI 53216
(414) 447-7727

Glazerbeam.tumblr.com

Online Jewish perspective on current issues and events.

HARRY & ROSE SAMSON FAMILY JEWISH COMMUNITY CENTER

Jewish Community Pantry

Mailing Address:

6255 N. Santa Monica Blvd.
Milwaukee, WI 53217
(414) 967-8217

Staff: Dorene Paley

Chairs: Cindy Benjamin & Jack Padek

Operated by volunteers, the Jewish Community Pantry is open on Thursdays from 10:30 am to 3 pm and the third Sunday of the month from 11:30 am to 2 pm at 2900 W. Center St. (entrance on 29th St.) for the purpose of giving emergency food to those in need. We serve on a first come, first served basis. Donations should be sent to the JCC address only.

The Pantry is co-sponsored by the Harry & Rose Samson Family JCC and the Women's Philanthropy of the Milwaukee Jewish Federation and is part of the Hunger Task Force Emergency Pantry Network – provider of free and local food.

Teva Spa

Located on the lower level of the Harry & Rose Samson Family Jewish Community Center
(414) 967-8284

JCCMilwaukee.org

Find us on Facebook/Tevaspa!

Manager: Loida Spooner

Teva Spa offers a variety of pampering and luxurious spa treatments ranging from manicures, pedicures and waxing to massages, body treatments and specialty facials using some of the newest and hottest products on the market. Extend your treatment results by bringing home some of the latest retail spa products from companies including BioElements Skincare, OPI, CND Shellac, Sacred Earth Organics and Alterna Bamboo Haircare. Give the gift of luxury with a Teva Spa Gift Card.

JEWISH CHILDREN'S ADOPTION NETWORK

P.O. Box 147016
Denver, CO 80214
(303) 573-8113 **Fax:** (303) 893-1447

JCAN.us

JCAN@qwestoffice.net

The JCAN is the only Jewish adoption exchange in North America. It is asked to find adoptive homes for nearly 100 children per year, most of them with special needs. No fees are charged for any information or services.

JEWISH FAMILY SERVICES, INC. (JFS)

1300 N. Jackson St.
Milwaukee, WI 53202
(414) 390-5800

JFSMilw.org

President/CEO: Sylvan Leabman

Chair: Bonnie Bockl Joseph

Since 1867, JFS has provided comprehensive social services for the Milwaukee-area Jewish and general community. Our mission is to provide supportive services that will strengthen families, children and individuals throughout the life cycle within the context of their unique needs and traditions. JFS services include: counseling and clinical support, older adult services, and care management for individuals with severe and persistent mental illness and/or developmental disabilities.

JFS is a partner agency of the Milwaukee Jewish Federation and a beneficiary of the United Way of Greater Milwaukee and Waukesha County.

Counseling

Contact: Beth Shapiro, Intake Coordinator,
BShapiro@JFSMilw.org

Through our state-certified outpatient mental health clinic, JFS clinical staff offers results-oriented therapy to individuals struggling with mental illness or personal problems. Our multidisciplinary team is qualified to assess and treat a range of emotional problems, including: relationship issues, domestic abuse, addictions and more. Through professional and confidential counseling, JFS gives our clients the tools to make positive life-long changes.

Disability Case Management

Contact: Marybeth Murphy, Disabilities Care
Management Program Manager
MMurphy@JFSMilw.org

Care Management assures that adults with developmental disabilities and/or severe and persistent mental illness are given the opportunity to live independently and achieve their fullest potential. JFS Disability Care Managers provide a continuum of services: help with government benefits and entitlements like SSI, SSDI, Food Share and Medicaid (Title 19); assist with identifying appropriate housing; money management services; socialization opportunities; in-house links to counseling; information, referral and advocacy.

House of Roth

Serving satisfied customers for over 50 years

Dry Cleaning & Laundry Done on Premises

DRIVE THRU DROP-OFF & PICK-UP

- Pick Up & Delivery
- Professional Quality Work
- Same Day Service (in by 10 am - out by 4 pm)
- Expert Alterations & Repair

7975 N. Port Washington Rd. • Fox Point
414-352-0950

Mon-Fri 7am-6:30pm, Saturdays 8am-5pm

NORTH SHORE CLEANERS division of House of Roth

1320 W. Mequon Rd., Mequon (next to Panera's)

262-241-0950

Mon-Fri 7am-6:30pm, Saturdays 8am-5pm

RESOURCES

JEWISH IN MILWAUKEE

3308 N. 50th St.
Milwaukee, WI 53216
(414) 442-7531

JewishInMilwaukee.com

Info@JewishInMilwaukee.com

Founder/Publisher: Judith Eigen

JewishInMilwaukee.com connects Milwaukee's Torah observant communities by providing an online source for important information. Flyers about major events, local goings-on, classified ads, and helpful community lists, including a popular listing of over 130 fun things to do around Milwaukee, all populate this dynamic site. Classified ads are FREE. Updated daily, Jewish in Milwaukee is a great resource for our community!

JEWISH WAR VETERANS OF THE U.S.A.

8010 N. 67th St. Milwaukee, WI 53223
(414) 354-4139

Department Commander: Paul Fine

Call for meeting dates and times.

Horenstein-Katz Post No. 701

8010 N. 67th St., Milwaukee, WI 53223
(414) 354-4139

Commander: Paul R. Fine

Marsack-Feldman Post No. 145

3528 N. 97th Pl., Milwaukee, WI 53222
(414) 464-1386

Commander: Ronald Laux

Morris R. Guten Post No. 487 of the Jewish War Veterans

2801 W. Golf Rd., Mequon, WI 53092
(262) 242-4765

Commander: Ben Berlin

Over 40 years serving Wisconsin:

The Home Selling Team of Bruce & Jeanne Nemovitz

*"Helping You Design
The Best Years Of
Your Life"*

(262) 242-6177 e: Bruce@BrucesTeam.com
www.BrucesTeam.com

JFS COUNSELING SERVICES

Results-oriented therapy to help individuals, couples and families with:

- anxiety, depression, grief, stress
- life transitions
- children's issues
- parenting, separation and divorce

Call 414-390-5800 or
visit www.jfsmilw.org

JFS HOUSING (JFSHI)

4195 W. Bradley Rd., Brown Deer, WI 53209
(414) 354-4700

JFSHousing.org

Contact: Dan Fleischman,
Director of Housing and Residential Services,
DFleischman@JFSHousing.org

JFSHI provides affordable housing and supportive services for low and moderate-income individuals and families, older adults, and people with disabilities to meet the needs of JFS clients and the broader community. Current projects in the Village of Brown Deer include Deerwood Crossing Senior Residences and Bradley Crossing Supportive Housing Community.

JFSHI is a partner in serving the community with Jewish Family Services.

Bradley Crossing Supportive Housing Community

4375 W. Bradley Rd., Brown Deer, WI 53223
(414) 354-4700

JFSHousing.org

Contact: Dan Fleischman,
Director of Housing and Residential Services,
DFleischman@JFSHousing.org

Property Manager: Oakbrook Corporation,
(414) 354-2700

Bradley Crossing provides a higher standard in affordable housing for individuals, older adults and families, including those with disabilities and/or severe and persistent mental illness. Residents come home to bright, open concept one, two and three bedroom handicap accessible apartments, with walk-in closets, personally controlled heat and air conditioning, and keyless entry for effortless security. For those who need supportive services, JFS provides convenient onsite mental health services. In Summer 2015, The Harry and Jeanette Weinberg Residences opened its doors on the Bradley campus, adding an additional four buildings and 54 new apartment homes to this tight-knit community.

Bradley Crossing is a partner in serving the community with Jewish Family Services.

Deerwood Crossing Senior Residences

4195 W. Bradley Rd., Brown Deer, WI 53209
(414) 354-4700

JFSHousing.org

Contact: Stacy Bliss, Service Manager
SBliss@JFSHousing.org

Property Manager: ACC Management,
(414) 354-4700

Deerwood Crossing is a beautifully designed and affordably-priced assisted and independent living facility with a kind and caring staff. Deerwood offers a high level of amenities, including a private dining room serving three meals a day, an exercise room, a library/computer lab and daily activities. Studio, one-and-two bedroom apartments feature full kitchens and give seniors the flexibility to live in the same apartment as their needs change and they “age in place.” Residents can choose supportive services as needed, including medication administration, laundry, housekeeping, wellness checks, a facility-wide Life Alert system, transportation to medical appointments, and Registered Nurse on staff for blood pressure checks and other health care needs.

A partner in serving the community with Jewish Family Services.

LGBT-ALLIES OUTREACH

1360 N. Prospect Ave, Milwaukee, WI 53202
(414) 390-5764

Contact: Jake Velleman,
JakeV@MilwaukeeJewish.org

Facebook Page: MilwaukeeChaverim

This is a volunteer-led LGBT friends and allies special interest group that includes research, advocacy, programs, and a presence at Milwaukee Pridefest. Contact Rabbi Hannah or join the Facebook page MilwaukeeChaverim to get involved.

LIFE HISTORY SERVICES est. 1997

*—Honor the Past, Capture the Present,
Inform the Future—*

Contact: Anita Hecht, Owner
work (608) 255-9669 • cell (608) 658-1102

LifeHistoryServices.com

Anita@LifeHistoryServices.com

Since 1997, Life History Services has helped individuals, families, congregations, businesses, and institutions record and preserve their treasured stories and histories in recorded interviews and printed formats. Please call us for more information or a free consultation.

**UNIVERSITY OF WISCONSIN-MADISON
MOSSE/WEINSTEIN CENTER FOR JEWISH STUDIES**

The Mosse/Weinstein Center for Jewish Studies offers students and scholars a vibrant, interdisciplinary approach to the study of Jewish civilization and a thriving intellectual and cultural community at one of the best public universities in the world.

- 25 exceptional faculty specializing in Jewish history, languages, literature, social sciences, and the arts
- BA and undergraduate certificate programs in Jewish Studies
- Over \$30,000 in graduate and undergraduate scholarships offered annually
- Home to the Conney Project on Jewish Arts and Greenfield Summer Institute

Learn more at
jewishstudies.wisc.edu

4223 Mosse Humanities
Building
455 N. Park Street
Madison, WI 53706
608-265-4763

jewishstudies@cjs.wisc.edu

GEORGE L. MOSSE/LAURENCE A. WEINSTEIN
Center for Jewish Studies
UNIVERSITY OF WISCONSIN-MADISON

RESOURCES

LUBAVITCH OF WISCONSIN

3109 N. Lake Dr.
Milwaukee, WI 53211
(414) 961-6100 **Fax:** (414) 962-1740

ChabadWI.org
RIS@ChabadWI.org

Executive Director: Rabbi Yisroel Shmotkin

A full service organization, LOW's institutions and programs span the entire landscape of Wisconsin Jewry: the very young, teens, young adults, families and senior citizens, regardless of religious background, affiliation or social status.

Encouraging personal involvement, it provides guidance and the means to practice Jewish life. It serves every institution and it encourages every positive Jewish practice and expression. It reaches out to the unaffiliated and does not recognize religious divisions among Jewish people.

Chabad of Downtown

633 W. Wisconsin Ave., Suite 5770
Milwaukee, WI 53203
(414) 272-2433 **Fax:** (414) 961-3273

Director: Rabbi Yoseph Samuels,
Samuelscod@aol.com

ChabadOfDowntown.org

The Lubavitch-affiliated institution offers group classes, lunch and learn, mezuzah affixing, chaplain services, personalized and individual classes throughout the city, individual mitzvah campaigns, Sukkah-mobile and bar mitzvah programs in addition to personalized Rabbinical services for all life cycle events.

Jewish REACH

(Russian Educational & Aid Center)

3030 E. Kenwood Blvd.
Milwaukee, WI 53211
(414) 213-8023 **Fax:** (414) 962-1740
RYE@ChabadWI.org

Director: Rabbi Yaakov Elman

Jewish REACH provides for the spiritual needs and all aspects of Jewish life and education for Jews from the former Soviet Union. REACH conducts Shabbos and holiday services, adult and youth educational training in Torah and Hebrew, serves all lifecycle events, Bris, Bar Mitzvah, weddings, funerals, provides prayer books and conducts services and discussions in the Russian language.

Jewish REACH is an affiliate of Lubavitch of Wisconsin.

**Proud of our past and
looking forward to our future!**

Atid
PROPERTIES

200 N. Jefferson Street, #100
Milwaukee, WI 53202
(414)223-3443
(414)223-3446 fax
www.atidproperties.com

Moshe and Debra Katz Family

Judaism at Home/Klal Yisrael

3109 N. Lake Dr., Milwaukee, WI 53211
(414) 961-6100 • (414) 544-5664

Director: Rabbi Mendel Mann,
RMM@ChabadWI.org

The program aims at reaching out to and including every single Jewish individual of the Greater Milwaukee area in Jewish life, upgrading their Jewish identity, knowledge, observance and involvement in communal Jewish life.

Klal Yisrael will seek to secure every Jewish home with a mezuzah, Shabbat candle holders, charity box, and a basic Torah (five books of Moses), along with ongoing information on Torah study, Jewish history, meaning of Jewish tradition and more.

Klal Yisrael/Jewish Identity Program is an affiliate of Lubavitch of Wisconsin.

Lubavitch House

3109 N. Lake Dr., Milwaukee, WI 53211
(414) 961-6100 **Fax:** (414) 962-1740

Chabad.Org
RIS@ChabadWI.org

Executive Director: Rabbi Yisroel Shmotkin

Lubavitch House is headquarters to Wisconsin's Lubavitch activities and institutions and home to many of its programs. This includes Mikvah Chaya Mushka, the Shul East, Judaica Library, citywide holiday celebrations, statewide outreach, Torah study, Shabbatons, and lectures.

Our Holiday Celebration Guide magazine reaches 11,000 addresses in 250 spots all over Wisconsin. Our Mitzvah Campaign – T'filin, Mezuzos, Shabbat candle lighting, charity boxes, Torah books, Shmurah Matzoh, Sukkos, Shalach Manos, etc. – provided annually to more than one thousand individuals.

Mequon Outreach Center

2233 W. Mequon Rd., Mequon, WI 53092
(262) 242-2235

Director: Rabbi Moshe Rapoport

The Mequon Outreach Center serves the growing needs of the Jewish community in the Mequon area. Adults, children and families can enjoy the fascinating and often entertaining world of the Mequon Outreach Center with: Shabbatons, lecture series, learner minyans, kosher awareness week, Sukkah-Fest, Chanukah & Purim programs, public menorah lightings, senior programs, annual concerts, Bat Mitzvah Club and so much more.

We keep in touch with college students who are away from home by sending holiday and care packages, conduct hospital visitations, visit seniors in their homes and prepare meals for families as they are needed.

The Mequon Outreach Center is a division of the Peltz Center for Jewish Life in Mequon.

The Joseph and Rebecca Peltz Center for Jewish Life

2233 W. Mequon Rd., Mequon, WI 53092
(262) 242-2235 **Fax:** (262) 242-9516

ChabadMequon.org

Director: Rabbi Menachem Rapoport

The Joseph and Rebecca Peltz Center for Jewish Life serves the Mequon area through the programs and services of its many divisions. The beautiful campus contains Congregation Agudas Achim Chabad, Mequon Jewish Preschool, Peltz Hebrew School, Mequon Jewish Teen Center, Mikvah Mei Menachem, Lipskier Judaica Library, Crown Judaica, and the Harry and Jeanette Weinberg Intergenerational Center.

The mission of the Peltz Center is to provide a comfortable and non-judgmental atmosphere to meet every individual at their level of observance, for every aspect of Jewish life.

Dr. Alison Kravit has moved her practice to Mequon Clinical Associates!

Specialties include:

- psychological evaluations for diagnostic clarification and/or forensic purposes
 - working with adolescents/young adults
 - improving social skills, LGBT populations
 - developmental life stage issues
- diagnosis and treatment of ADHD in adolescents and adults

Dr. Kravit is a certified ADHD Coach who works with individuals or with couples when one partner has ADHD.

Dr. Alison Kravit

Call (262) 241-7778 or visit MequonClinical.com

RESOURCES

MILWAUKEE JEWISH FEDERATION

Karl Jewish Community Campus

6255-6401 N. Santa Monica Blvd.
Milwaukee, WI 53217

Downtown Office:

1360 N. Prospect Ave.
Milwaukee, WI 53202-3094
(414) 390-5721 Fax: (414) 390-5782

Director of Community Properties:

Ari Friedman, AriF@MilwaukeeJewish.org

The 28-acre Karl Jewish Community Campus in Whitefish Bay and Fox Point was acquired for the Jewish community by the Milwaukee Jewish Federation in 1986. It provides a gathering place where space is shared by agencies and programs, Jewish learning is enhanced, and all age groups gather and share activities.

The campus is home to the following Local Partner Agencies and programs of the Milwaukee Jewish Federation:

- BBYO-Wisconsin Region
- Jewish Beginnings Lubavitch Preschool
- Harry & Rose Samson Family Jewish Community Center
- The Academy (Hillel)
- Milwaukee Jewish Day School

To inquire about renting space at the Karl Jewish Community Campus, please contact Ari Friedman, Director of Community Properties, at (414) 390-5740.

Karl Jewish Community Campus is owned and managed by the Milwaukee Jewish Federation.

HINENI I AM HERE

I am a swimmer, a cat lover, a meteorologist and a participant in Shalom Milwaukee, a program of the Milwaukee Jewish Federation. Shalom Milwaukee is an invaluable asset to our community. When I moved to town, I was warmly welcomed through this powerful resource for anything and anyone Jewish. Shalom Milwaukee connects newcomers like me to all that the Milwaukee Jewish community has to offer.

— Michael Schlesinger

I AM READY.

MILWAUKEE
JEWISH FEDERATION

Jewish Community Foundation

1360 N. Prospect Ave.
Milwaukee, WI 53202-3094
(414) 390-5737 Fax: (414) 390-5782

Executive Director: Caren Goldberg,
CarenG@MilwaukeeJewish.org

Chair: Stephen L. Chernof

The Jewish Community Foundation was established in 1973 as the endowment development program of the Milwaukee Jewish Federation. The Foundation offers highly-personalized assistance to donors at all levels and from all walks of life in managing their philanthropic assets wisely to serve the greater good. With the expertise required to structure and manage planned giving programs, the Foundation's staff assists individuals and families in achieving their philanthropic goals in the most tax-advantaged manner. The Jewish Community Foundation is a strong financial partner, committed to helping donors realize their individual dreams for a stronger, healthier community.

The Jewish Community Foundation is a program of the Milwaukee Jewish Federation.

Shalom Baby

1360 N. Prospect Ave.
Milwaukee, WI 53202-3094
(414) 390-5727 Fax: (414) 390-5782

Contact: Jake Velleman,
JakeV@MilwaukeeJewish.org

Shalom Baby is designed to welcome new babies to the Milwaukee Jewish community. By extending a hand of friendship to families who have recently experienced the birth or adoption of a child, the program invites families to become engaged members of our Jewish community. Shalom Baby is supported by a grant from the Tikkun Olam Foundation, Inc.

Shalom Baby is a program of the Milwaukee Jewish Federation.

Shalom Milwaukee

1360 N. Prospect Ave.
Milwaukee, WI 53202-3094
(414) 390-5727 Fax: (414) 390-5782

MilwaukeeJewish.org

Contact: Jake Velleman,
JakeV@MilwaukeeJewish.org

Shalom Milwaukee welcomes newcomers to the Milwaukee Jewish community by taking them out for coffee, providing information and offering opportunities to connect with people and organizations.

Shalom Milwaukee is a program of the Milwaukee Jewish Federation.

MILWAUKEE JEWISH FREE LOAN ASSOCIATION (MJFLA)

409 E. Silver Spring Dr.
Milwaukee, WI 53217
(414) 961-1500 Fax: (844) 881-9458

MJFLA.org

Contact: Ginny Gendelman

MJFLA provides interest-free loans to those with temporary financial needs. We offer a hand-up instead of a handout, promoting self-sufficiency with dignity. Offering interest-free loans instead of charity, furthering the concept of Gemilut Chesed (acts of loving kindness). MJFLA provides confidential loans on a non-sectarian basis to people whose needs meet established criteria and who are unable to obtain loans from conventional sources. As loans are repaid, MJFLA recycles those funds into new loans.

N'SHEI OF MILWAUKEE

Confidential voicemail: (414) 939-6659

Email: NSheiMilwaukee@gmail.com

N'Shei of Milwaukee is a community based organization committed to doing acts of Chesed. Our goal is to alleviate the stress on individuals and families during challenging or extraordinary times. Our efforts are directed toward making a complicated time just a little bit easier to manage. Because we are a volunteer organization, we rely on our members to keep us efficient and dependable. There are opportunities for anyone who wants to help, and we believe that every person's contribution makes a difference. If you would like to volunteer or if we can help you in any way, please contact us.

PHILLIP KATZ – PROJECT DEVELOPMENT LLC

Design Planning — Management

Cell: (414) 467-5442

PhillipKatz.com

Phillip Katz-Project Development LLC has been offering professional development and construction services since 1999. Under the direction of owner Phillip Katz, the company has grown into a full service project management, development, and architectural consulting company. The firm has delivered services to a diverse group of clients, including sacred institutions.

PKPD provides design services of Jewish sacred space, mikvot, synagogues, schools, liturgical furniture, as well as communal spaces. Katz's liturgical work is firmly rooted in tradition and culture, imaginatively conceived in order to inspire, educate and delight, and all his work is crafted and detailed to the highest standards of quality, materials, and workmanship.

SHARSHERET SUPPORTS MILWAUKEE

JCC: Mona, (414) 967-8249

JFS: Sally, (414) 225-1336

Sharsheret: Melissa Rosen, (866) 474-2774

Sharsheret, Hebrew for "chain", is a national not-for-profit organization supporting women, of all Jewish backgrounds and their families, who are facing breast or ovarian cancer. If you or someone you know has been diagnosed or is looking for information on genetic testing, Sharsheret can help. For a confidential conversation and connection to local and national supportive services to meet your personal needs, please call today.

A partnership between Sharsheret, The Harry & Rose Samson Family Jewish Community Center and Jewish Family Services.

TIKKUN HA-IR OF MILWAUKEE

P.O. Box 090287, Milwaukee, WI 53209

(414) 247-3750

THI-Milwaukee.org

Executive Director: Judy S. Baruch,

JBaruch@THI-Milwaukee.org

President: James Hagen

Tikkun Ha-Ir (Repairing the City) of Milwaukee provides opportunities to build a just Milwaukee through study, action and civic engagement. Volunteer opportunities address poverty issues that many Milwaukeeans face.

Learning programs put projects into a Jewish context. Sponsors include Congregations Anshai Lebowitz, Emanu-El B'ne Jeshurun, Beth Israel Ner Tamid, Shir Hadash, Sinai, Shalom, Lake Park Synagogue, Temple Menorah and Hillel Milwaukee. People from throughout the Jewish community, regardless of affiliation, participate in Tikkun Ha-Ir activities.

**Dr. Scott Arbit
will put your
smile back**

where it belongs.

Call 262 241 0600 today for
your free consultation.

scottarbit
orthodontics

Orthodontics/TMJ/invisalign®
for adults and children, Board Certified

10602 N. Port Washington Rd. Mequon, WI 53092
Call 262 241 0600

**PART OF MILWAUKEE'S
JEWISH COMMUNITY
FOR MORE THAN
A CENTURY**

law.marquette.edu

RESOURCES

TORAH FOUNDATION OF MILWAUKEE

4900 W. Burleigh St.
Milwaukee, WI 53210
(414) 755-8864 **Fax:** (414) 447-6493
Torahfoundation.afox@yahoo.com

President: Rabbi Michel Twerski

The Foundation raises money to help offset the operating expenses of local Jewish institutions, in support of their missions and goals, and engages in community development projects.

WISCONSIN COUNCIL OF RABBIS

7630 N. Santa Monica Blvd.
Fox Point, WI 53217
(414) 352-9288

President: Rabbi Noah Chertkoff

Greater Wisconsin VP: Rabbi Shaina Bachrach

Vice President: Rabbi Jessica Barolsky

Treasurer: Rabbi Mitchell (Mordechai R.) Cohen

Our vision is to be the primary forum for rabbis within Wisconsin's diverse rabbinical community — including those who serve congregations, organizations, chaplaincies, communal service agencies, and schools — for enhancing and expanding the Rabbinate's role in the betterment of the Jewish people and the world at large, while providing a spiritual environment for rabbis to promote klal Yisrael, learn together, grow professionally and build bridges both within the Jewish community and to other faiths.

WISCONSIN JEWISH GENEALOGICAL SOCIETY

(414) 915-2306

President: Marilyn Lane, MerriLane@me.com

Our emphasis is on strategies of gathering information about those long gone, finding where we come from, and recording this information.

WJGS promotes research and educates members about collection and preservation of records and provides assistance with research. It maintains a collection of genealogical materials at the Jewish Museum Milwaukee. Beginner assistance is available for those who have developed an interest in family research, and family reunion support is also available.

CHAI POINT SENIOR LIVING

1400 N. Prospect Ave., Milwaukee, WI 53202
(414) 277-8804

ChaiPoint.org • Info@ChaiPoint.org

Facebook: [Facebook.com/ChaiPointSeniorLiving](https://www.facebook.com/ChaiPointSeniorLiving)

Twitter: @JSLiving

President: Michael I. Sattell

Director: Deborah Rosenthal Zemel, MSW

Chairman of the Board: Howard Loeb

Our recently renovated environment enhances the beauty of the Chai Point experience. Independent Living offers spacious one-, two-and three-bedroom floor plans. Assisted Living in one bedroom and studio apartments includes assistance with activities of daily living, as needed. No entrance fees. The elegant two-story Lakefront Dining Room offers delicious kosher dining. Indoor swimming, a fitness room, library, salon, bank and other amenities are all accessible. Our well-known activities and events are often standing room only.

Lakeside Senior Enrichment Program

1410 N. Prospect Ave., Milwaukee, WI 53202
(414) 289-9600

ChaiPoint.org/Lake-Side-Program

Info@ChaiPoint.org

Contact: Trish Cohn

A stimulating center where senior adults enjoy lectures, music, discussions, Judaic programs and mini-university classes. Open Monday-Friday. Hot kosher lunches. Transportation is available with 24 hours notice. A monthly newsletter with a schedule is available. Activities and lunch menu are on our website.

The Lakeside Senior Enrichment Program is a partner program of the Milwaukee Jewish Federation.

DEERWOOD CROSSING SENIOR RESIDENCES

A JFS Housing Development

4195 W. Bradley Rd., Brown Deer, WI 53209
(414) 354-4700

JFSHousing.org

Contact: Stacy Bliss, Service Manager,
SBliss@JFSHousing.org

Property Manager: ACC Management,
(414) 354-4700

Deerwood Crossing is a beautifully designed and affordably-priced assisted and independent living facility with a kind and caring staff. Deerwood offers a high level of amenities, including a private dining room serving three meals a day, an exercise room, a library/computer lab and daily activities. Studio, one-and-two bedroom apartments feature full kitchens and give seniors the flexibility to live in the same apartment as their needs change and they "age in place." Residents can choose supportive services as needed, including medication administration, laundry, housekeeping, wellness checks, a facility-wide Life Alert system, transportation to medical appointments, and Registered Nurse on staff for blood pressure checks and other health care needs.

A partner in serving the community with Jewish Family Services.

GOLDA MEIR HOUSE

1567 N. Prospect Ave.
Milwaukee, WI 53202
(414) 224-0808

Contact: Viktoriya Rubinshteyn, Service Manager
VRubinshteyn@JFSMilw.org

Property Manager: Metropolitan Associates,
(414) 276-1515

Golda Meir House provides independent living for low-income seniors.

It is owned by the Milwaukee Jewish Federation.

Social services are provided by Jewish Family Services.

**Your connection to Jewish Senior Living,
activities, supportive care and religious life!**

**To receive your copy, contact Tela Bissett today!
TelaB@MilwaukeeJewish.org • (414) 390-5720**

or visit us online at

MilwaukeeJewish.org/Seniors-Guide-to-Jewish-Milwaukee.org

JEWISH FAMILY SERVICES (JFS)

Late Life Counseling

1300 N. Jackson St., Milwaukee, WI 53202
(414) 390-5800

JFSMilw.org

Contact: Beth Shapiro, Intake Coordinator,
BShapiro@JFSMilw.org

The focus is to assess and treat psychological conditions that interfere with the quality of life for homebound older adults. Depression, anxiety, isolation, loss of loved ones, declining health, and financial worries are some of the issues addressed. Treatment is provided in the home and may include family members or caregivers. Must be a Milwaukee County resident, age 60 or older and have physical or emotional difficulties which limit the ability to access outpatient services.

LinkAges/Geriatric Care Management

1300 N. Jackson St., Milwaukee, WI 53202
(414) 390-5800

JFSMilw.org

Contact: Elsie LaGrone, Disabilities and Geriatric Care Manager, ELaGrone@JFSMilw.org

The goal of LinkAges/Geriatric Care Management is to help older adults stay in their own homes through care management services. A JFS care manager will come to you to conduct an assessment and determine the options, resources, and types of support and assistance that is needed. Services may include: care coordination; monitoring and evaluation; offering a liaison for families who do not live nearby; and providing referrals to caregivers and other services as needed.

Social Services For Russian Speaking Population (SSRS)

1300 N. Jackson St., Milwaukee, WI 53202
(414) 390-5800

JFSMilw.org

Contact: Lena Vusiker, Resettlement Program Manager, LVusiker@JFSmilw.org

Russian/English-speaking staff at JFS provides assistance to older Limited English Proficient (LEP) adults who speak Russian, Polish, Ukrainian, Hebrew and Yiddish. Services include: help with housing matters and obtaining benefits, interpretation and translation of medical bills and other correspondence, and assistance with immigration forms and other important documents. Social services for Nazi victims have been supported by a grant from the Conference on Jewish Material Claims Against Germany.

Translation Services

1300 N. Jackson St.
Milwaukee, WI 53202
(414) 390-5800

JFSMilw.org

Contact: Lena Vusiker, Resettlement Program Manager, LVusiker@JFSmilw.org

JFS offers interpretation and translation services for persons who speak Russian, Polish, Ukrainian, Hebrew and Yiddish. Care Managers can provide translation of important correspondence, including medical and other bills, and serve as a liaison between the client and different organizations by composing/translating important letters, filling out forms, etc. Care Managers can also assist the client with interpretation at doctor's appointments, mediation for family issues and conflicts, such as guardianship documentation, medical insurance for children and more.

JEWISH HOME & CARE CENTER (JHCC)

1414 N. Prospect Ave.
Milwaukee, WI 53202
(414) 276-2627

JHCCMilwaukee.org • Info@JHCC.org

Facebook:

Facebook/JewishHomeAndCareCenter

Twitter: @JSLiving

President: Michael I. Sattell

Administrator: Elaine Dyer

Admissions Coordinator: Elisabeth Blischke

Chairman of the Board: Joshua L. Gimbel

Providing post-hospital surgical care and long-and short-term "Speedy Recovery" rehabilitation therapies seven days a week as well as outpatient therapies. Physical, occupational and speech therapy services are available. Personalized activity therapy fosters independence and provides tools that enable residents to return to community living.

Long-term skilled nursing services are available for people with disabilities, dementia and Alzheimer's disease. Respite and palliative care services are also provided.

We offer delicious kosher cuisine, a café, our unique Gift Shop, beauty/barber shop and other amenities, and are Medicare/Medicaid certified.

JHCC is a partner agency of the Milwaukee Jewish Federation.

Adult Programs

1410 N. Prospect Ave.
Milwaukee, WI 53202
(414) 277-8838

Director: Deborah Rosenthal Zemel, MSW

Director of Day Services: Dawn Adler, R.T.

Social Worker: Dana Rubin-Winkelman, MSW, CAPSW, (414) 289-9600 ext.249

President: Michael I. Sattell

• Adult Day Center

A social wellness program in a warm and caring environment. Enables participants to remain in the community while giving support and respite to the caregiver. Monday-Friday 8 am - 5 pm, includes nursing supervision, exercise, full range of therapies, professional staff, bathing, personal care, Jewish programming, kosher meals, snacks. Medicaid, VA and other benefits accepted.

• ReCharge!

Twitter: @JSL_ReCharge

An interactive brain and body fitness class that teaches strategies to improve memory, focus, and concentration.

Tuesdays & Thursdays 10 am - 2 pm. Chai Point private dining room.

Hand in Hand, Volunteer Partners in Caring

1414 N. Prospect Ave.
Milwaukee, WI 53202
(414) 277-8848

Chair: Mary Anne Selby

The purpose of Hand in Hand is to further the mission of the Jewish Home & Care Center by providing volunteer and financial support. Our members enhance the lives of residents and provide direct services to residents through volunteer service and sponsorships of staff, community and board-initiated programs. Hand in Hand also sponsors the gift shop at the Jewish Home & Care Center. Caring Partners, an offshoot of Hand in Hand, provides volunteers for residents at end of life, ensuring that no one at any of our communities need die alone.

Helen Bader Center

1410 N. Prospect Ave., Milwaukee, WI 53202
JHCCMilwaukee.org

Facebook:

Facebook.com/JewishHomeAndCareCenter

Twitter: @JSLiving

President: Michael I. Sattell

Renovated in 2013 and internationally known for our award-winning design, innovative programming and commitment to research, offers a nurturing, caring environment for residents with Alzheimer's and related dementia. Our goal is to maximize functional, social and cognitive abilities for all of our residents. Medicare and Medicaid certified, we offer flexible and individualized therapies and promote meaningful activities to stimulate the senses and enhance cognitive awareness. Examples include homemade cooking, massage and music therapy as well as Monya's Garden, a rooftop patio with space for residents to enjoy nature outdoors.

JEWISH HOME & CARE CENTER FOUNDATION

(414) 721-9260

JewishSeniorLiving.org

Facebook:

Jewish Home and Care Center Foundation

Twitter: @JSLiving

President: Michael I. Sattell

Chairman of the Board: Arleen Peltz

The Jewish Home & Care Center Foundation was created to assure that the important mission of the Jewish Home and Care Center continues and to secure the future for the next century. Endowments created within the Foundation by donors and friends allow the JHCC, Chai Point and the Sarah Chudnow Community to enhance the lives of residents in numerous ways. Our mission speaks to the strength of our Foundation in being able to work with families and provide services for their loved ones, regardless of their ability to pay.

We Cater to Your Lifestyle

Our family of residences caters to the individual. Choose the lifestyle that makes you unique and tell us how you want to live your life. We'll make it work for you.

414-289-9600

IN THE SUBURBS:

Full continuum of care
Sarah Chudnow Community
10995 N. Market St., Mequon
www.sarahchudnow.org

IN THE CITY:

Independent/Assisted Living
Chai Point Senior Living
1400 N. Prospect Ave., Milw.
www.chaipoint.org

414-277-8852

Long-term and Memory Care; Rehab
Jewish Home and Care Center
1414 N. Prospect Ave., Milw.
www.jhccmilwaukee.org

Your Jewish options in Wisconsin

Five-Star Quality Rating
by Centers for Medicare and Medicaid Services

KOACH

Director: Diane Sobel,
DSobel@JCCMilwaukee.org
(414) 967-8258

JCCMilwaukee.org

Meaning “strength” in Hebrew, KOACH is the popular adult program that brings together Milwaukee area newcomers, semi-retired retirees, members of synagogues and Harry & Rose Samson Family Jewish Community Center members.

KOACH reflects the vigor of this region’s Jewish community by representing the JCC and five Milwaukee synagogues including Congregations Beth Israel Ner Tamid, Emanu-El B’ne Jeshurun, Shalom and Sinai, and Temple Menorah. The program provides a kosher lunch and an entertaining program designed for this special audience. Reservations are required.

Koach Birthday Club

Contact: Diane Sobel,
DSobel@JCCMilwaukee.org
(414) 967-8258

JCCMilwaukee.org/KOACH

Make a homebound older adult’s special day even more special. Invite a volunteer to celebrate a birthday with treats, surprises and a one-hour visit.

LUBAVITCH OF WISCONSIN

Senior Connection

(414) 961-6100

ChabadWI.org

Join4Justice@yahoo.com

Director: Chedva Federman

Senior Connection is dedicated to serving all Jews throughout Wisconsin with Ahavat Yisrael - an unconditional love and concern for every Jew, regardless of background and affiliation. Our inter-generational program promotes sharing stories, Jewish experiences, and knowledge among the generations. We arrange social events, educational programs, holiday celebrations, and work with nursing homes, retirement communities, and individuals to help with specific needs, home visits, and more.

Senior Connection is an affiliate of Lubavitch of Wisconsin.

MAURICE S. SURLOW SENIOR RESIDENCES

2940-2964 N. Bartlett Ave.
Milwaukee, WI 53211
(414) 390-5800 • (414) 962-7703

Case Manager: Alla Kotlyarsky,
AKotlyarsky@JFSMilw.org

Property Manager: Reilly-Joseph, (414) 271-5201

The Surlow Senior Residences provide independent living for low-income seniors who are age 62 and older. The apartments are owned by the Milwaukee Jewish Federation. Social services are provided by Jewish Family Services.

OAKWOOD APARTMENTS

10833 N. Port Washington Rd.,
Mequon, WI 53092
(262) 241-8548

Housing for the elderly age 62 and older. Affordable, accessible, subsidized independent living apartments owned by Millennium Foundation. Managed by Millennium Profession Management.

SARAH CHUDNOW COMMUNITY

10995 N. Market St.
Mequon, WI 53092
(262) 478-1500

SarahChudnow.org • Info@SarahChudnow.org

President: Michael I. Sattell

Administrator: Paul J. Schultz

Chairman of the Board: Lynne Bomzer

Our independent apartments include 1, 2, and 3BRs with washers and dryers. For people who want assistance with daily living activities, the Assisted Living Center offers 1, 2, and 3 BR and Studios. We also provide intimate Memory Care suites and Long-term Care services as well as a Rehabilitation Center.

Concerts, lectures and political forums bring the community to our Posner Square, where you will also find our synagogue, gift shop, café, and hair salon. There are no entrance or endowment fees.

MILWAUKEE

☆ CONSERVATIVE

CONGREGATION BETH ISRAEL NER TAMID

6880 N. Green Bay Ave.
Glendale, WI 53209
(414) 352-7310 **Fax:** (414) 352-2050
CBINTMilwaukee.org
Office@CBINTMilwaukee.org

As Wisconsin's largest conservative congregation, we have been part of the Milwaukee Jewish community for over 100 years. We are egalitarian and affiliated with the United Synagogue of Conservative Judaism. We offer religious, educational, and social programming. Celebrate life cycle events in our beautiful sanctuary and social hall, the region's largest and most elegant kosher facility.

Our School of Jewish Studies, the only synagogue school in the Midwest recognized as a USCJ Framework for Excellence School, meets students' individual needs in a nurturing, engaging educational environment.

TEMPLE MENORAH

9363 N. 76th St.
Milwaukee, WI 53223
(414) 355-1120 **Fax:** (414) 355-1122
TempleMenorah.com
Rabbi: Gil-Ezer Lerer
President: Dr. Paul Levine

Temple Menorah is large in ritual yet intimate in atmosphere. We are a traditional Jewish community, overflowing with a rich Milwaukee history, yet brimming with diversity.

Temple Menorah offers religious, social, educational and youth-based activities year-round. Daily minyans, stimulating adult education and congregational services are the cornerstones of our family, and our Men's Club and Sisterhood sponsor social activities. Our youth are educated about Jewish culture and appreciation of our heritage. We are proud to guarantee affordable synagogue affiliation.

☆ ORTHODOX

ANSHE SFARD KEHILLAT TORAH

6717 N. Green Bay Ave.
Glendale, WI 53209
(414) 228-9296
Rabbi: Wes Kalmar
Emeritus: Nachman Levine
Administrative Coordinator: Carrie Barbakoff
President: Chanan Posner

Located in a park-like setting, ASKT is a warm family-friendly shul. Members lead daily prayer services morning and evening. We offer many classes, and our programming includes: Shabbat children's services, Hebrew reading and Hebrew language classes, daily Talmud study, Cholent Madness and special events throughout the year.

We offer a large kosher kitchen and a social hall that provides sit-down dining for 250 people for rental and special events. Everyone is warmly welcomed at ASKT.

BAIS DOVID

3365 N. 54th St.
Milwaukee, WI 53216
(414) 403-3621 **Fax:** (888) 833-0172
KMKMilwaukee@gmail.com
Rabbi: Dovid Eisenbach
Cantor: Rabbi Moshe Gilden
Educational Director: Rabbi A. Peiker
Ba'Al Koreh: Mr. Joel Saltztein
Executive Director: Abie Eisenbach
Presidium: Tuvia Torem, Alan Schneiderman,
Dr. Jeff Zigun
Treasurer: Michael Kleinman

A warm and heimishe atmosphere.

CONGREGATION ANSHAI LEBOWITZ

2415 W. Mequon Rd.
Mequon, WI 53092
(262) 512-1195
Rabbi: Ira Samuel Grussgott

The congregation provides a Modern Orthodox milieu with services twice daily. Seating is both divided by gender and mixed.

Hebrew and religious school are offered for children of members and non-members September-May. The rabbi tutors bar and bat mitzvah candidates.

Social activities are provided by the Sisterhood, the chavurah and other groups.

CONGREGATION BETH JEHUDAH

3100 N. 52nd St., Milwaukee, WI 53216
(414) 442-5730

BethJehudah.org

BethJehudah@sbcglobal.net

Rabbi: Michel Twerski

Assistant Rabbi: Benzion Twerski

Administrator: Cheryl Armstrong

President: Scott Israel

The Orthodox synagogue is the hub of a growing community on Milwaukee's West Side, which includes Yeshiva Elementary School and the Milwaukee Kollel-Center for Jewish Studies.

Beth Jehudah is open to Jews who want to learn more about their religion and grow in their religious practice, and its members welcome Shabbos and holiday visitors.

Congregants are active in charitable work, community service and religious life, and participate in the life of the integrated Sherman Park neighborhood.

COME HOME TO...

Congregation Anshai Lebowitz

2415 W. Mequon Road

Mequon, WI 53092

(262) 512-1195

A Modern Orthodox Synagogue for You!

Special Membership Rates

For further information, please call the shul office.

Celebrate the Sounds of Life!

*Experience all the joyful conversations
with your family and friends.*

**Call Dr. Sarah Holschuh, Audiologist,
for an evaluation of your hearing.**

11649 N Port Washington Rd, Mequon

262-241-3144

hearingclinicofmequon.com

M-Th 8:30 am-4:30 pm; Fri 8:30 am-noon

A Little Help Goes A Long Way....

See for yourself how in-home care from Senior Helpers can help you help your loved ones live a more enjoyable life with services tailored to your needs:

- Companionship
- Alzheimer's and Dementia Care
- Bathing & Grooming Assistance
- Errands & Transportation
- Light Housekeeping
- Up to 24-hour Care

Call today to schedule your free in-home assessment.

414-228-4600

6001 N. Green Bay Ave., Glendale

www.seniorhelpers.com/milwaukee

Locally owned and operated by Felicia & James Miller

Bonded and Insured. All rights reserved.

©2012 SH Franchising, LLC.

**SENIOR
Helpers**

Care and comfort at a moment's notice.

KOHL FAMILY SYNAGOGUE

1414 N. Prospect Ave., Milwaukee, WI 53202

JewishSeniorLiving.org

Twitter: @JSLiving

(414) 277-8839

Rabbi: Levi Emmer,
LEmmer@JewishSeniorLiving.org

Residents and their families gather in a warm and friendly atmosphere. The synagogue provides daily services Sunday-Friday afternoons at 4 pm. Shabbat and holiday services begin at 9 am with a Kiddush following for residents and guests at 11:30 am. The community is invited to worship with us, including on Shabbat and Festivals.

LAKE PARK SYNAGOGUE

3207 N. Hackett Ave., Milwaukee, WI 53211

(414) 962-5508 **Fax:** (414) 964-2837

LakeParkSynagogue.org

Rabbi: Nisan Andrews

President: Larry Pachefsky

This vibrant and growing Modern Orthodox synagogue is located in a beautiful converted East Side home near the University of Wisconsin-Milwaukee campus.

Shabbat and holidays are celebrated in a warm, accepting and welcoming atmosphere that encourages participation and personal growth. Educational and social programs are offered throughout the year. University faculty, students and the entire community are welcome to Friday evening and Saturday morning and evening services and to all synagogue functions.

LUBAVITCH OF WISCONSIN

Chabad Lubavitch Torah Center

2315 W. Good Hope Rd.

Glendale, WI 53209

(414) 961-6100

ChabadWI.org

RMS@ChabadWI.org

Director: Rabbi Mendel Shmotkin

Chabad Lubavitch Torah Center serves the Glendale area, and the many unaffiliated who use its services. Its warm, accepting environment, easy-to-follow prayer style, stimulating discussion and learning opportunities, make it a synagogue for all worshippers regardless of affiliation or background; offering community Sabbath and holiday services, social events, Torah classes, mitzvah/holiday needs, counselling, life cycle services, holiday celebrations, and monthly Jewish Woman Circle.

Chabad Lubavitch Torah Center is an affiliate of Lubavitch of Wisconsin.

Chabad of Waukesha

1222 E. Broadway

Waukesha, WI 53186

(262) 563-9770

JewishWaukesha.com

Rabbi@JewishWaukesha.com

Director: Rabbi Levi Brook

Serving the greater Waukesha and Brookfield area with all Jewish needs, Chabad of Waukesha offers the community Sabbath and holiday services, social events, Torah classes, mitzvah and holiday needs: tefillin, mezuzot, lulov, and esrog, shalach manot and shmurah matzah. It conducts community-wide Chanukah, Sukkot, and Purim holiday celebrations and monthly Jewish Woman Circle.

Chabad of Waukesha is an affiliate of Lubavitch of Wisconsin.

Congregation Agudas Achim Chabad

2233 W. Mequon Rd.

Mequon, WI 53092

(262) 242-2235 **Fax:** (262) 242-9516

Hebrew school: (262) 242-9514

ChabadMequon.org

Rabbi: Dovid Rapoport

Program Director: Rabbi Moshe Rapoport

President: Mr. Aaron Katz

Congregation Agudas Achim Chabad is a popular synagogue where Jews from all backgrounds can discover their Jewish roots.

CAAC offers a variety of educational and spiritual opportunities, including classes and lectures, Friday night dinners and Shabbaton, and family and social activities. In the spirit of Chabad, traditional Jewish values are brought to life in a joyous, non-judgmental atmosphere.

The Peltz Hebrew School meets every Sunday and Tuesday. Children are taught, in addition to Hebrew reading and writing, about our rich heritage and traditions. The school provides a complete bar/bat mitzvah program.

CAAC is a division of the Peltz Center for Jewish Life.

The Shul

8825 N. Lake Dr.
Bayside, WI 53217
(414) 228-8000

ShulCenter.org

Directors:

Rabbi Avremi Schapiro • Avremi@ChadbadWI.org
Rabbi Mendel Bronstein • Mendy@ShulCenter.org

The Shul is a vibrant place where Jews of all walks of life come together to study, pray, rejoice, grow and find meaning. Renowned for its warm, inviting environment, The Shul offers programs for every interest and age including beginner Shabbat services, weekly classes, women's events, and special children's programming.

The Shul is an affiliate of Lubavitch of Wisconsin.

The Shul East

3030 E. Kenwood Blvd.
Milwaukee, WI 53211
(414) 961-6100, ext. 4643

Fax: (414) 962-1740

ShulEast.com

ShulEast@ChabadWI.org

Rabbi: Yisroel Lein, RabbiLein@ChabadWI.org

President: Dr. Gedalya Schectman

The Shul East offers daily, Shabbat and holiday services, a variety of community programming, holiday events and life cycle celebrations. Adult study includes an array of class offerings and Torah readings.

Shabbat services are held Friday night at sunset and Saturday morning at 9:30 am, followed by a delicious Kiddush luncheon at 12 pm. Daily morning services are held at 7 am and 8 am on Sundays. Evening service times vary by season.

The Shul East is an affiliate of Lubavitch of Wisconsin.

OHR HATORAH

7020 N. Green Bay Ave.
Glendale, WI 53209
(414) 228-8930

TorahInMilwaukee.com

TheJewishGift@yahoo.com

Rabbi: Akiva Freilich

Looking for a comfortable environment where you can learn what prayer is all about? Ohr HaTorah is the place for you. Warm and spirited services with stimulating learning sessions and great company. We are user-friendly and geared to all levels of observance.

☆ RECONSTRUCTIONIST

CONGREGATION SHIR HADASH

Mailing:

P.O. Box 170632
Milwaukee, WI 53217

Services, events and office: Plymouth Church,
2717 E. Hampshire Ave.
Milwaukee WI 53211
(414) 297-9159

ShirMKE.com

Info@CSHMilw.org

Rabbi: Tiferet Berenbaum

Rabbi Emeritus: David Brusin

President: Dori Frankel Steigman

We are a growing congregation that is participatory, inclusive and egalitarian. We respect traditions while allowing freedom to find personal meaning in an enduring Jewish culture. In addition to our religious services, we offer a variety of adult education and social action programs.

Shir Hadash is affiliated with the Jewish Reconstructionist Movement.

☆ REFORM

CONGREGATION EMANU-EL B'NE JESHURUN

2020 W. Brown Deer Rd.
Milwaukee, WI 53217-2000
(414) 228-7545 **Fax:** (414) 228-7884

CEEBJ.org

Info@CEEBJ.org

Rabbi: Marc E. Berkson

Cantor: David M. Barash

Rabbi-Director of Lifelong Learning:

Jessica K. Barolsky

Executive Director: Allan Glazerman

President: Bruce A. Keyes

Our Congregation is rich in history, diverse, welcoming, and inclusive which offers an exciting place to explore Judaism. Worship services in our beautiful building are participatory, spiritual, and musical. Jewish learning is lifelong. Our religious school offers an integrated Hebrew/Judaics curriculum. Adult and family programming features classes, lectures, visiting scholars/artists, retreats, and havurot. Social activities, active committees and groups appeal to all ages. We are committed to social justice, community, and healing our broken world.

CONGREGATION EMANU-EL OF WAUKESHA

830 W. Moreland Blvd.
Waukesha, WI 53188
(262) 547-7180

WaukeshaTemple.org

Spiritual Leader: Cantor Deborah Martin,
SpiritualLeader@WaukeshaTemple.org

Religious School Director: Phil Musickant

Hebrew Coordinator: Marsha Fensin

President: Ann Meyers

Located in Waukesha, Congregation Emanu-El, established in 1939, is a synagogue that serves the growing Jewish population of the western suburbs and the Metropolitan Milwaukee area.

Shabbat services are conducted every Friday night at 7 pm, and holiday services are held at the synagogue. We have a full religious school for students from kindergarten through confirmation, weekday Hebrew classes, an active adult education program, social programs, social action, intergenerational education, choir and more.

CONGREGATION SHALOM

Member of the Union for Reform Judaism

7630 N. Santa Monica Blvd.
Milwaukee, WI 53217

(414) 352-9288 **Fax:** (414) 352-9280

Cong-Shalom.org

Senior Rabbi: Noah Chertkoff

Assistant Rabbi: Rachel Marks

Cantor: Karen Berman

Rabbi: Marcey Rosenbaum

Executive Director: Linda N. Holifield

Director of Synagogue Relations:

Abby Habush Schroeder

President: Linda S. Berlin

As the largest congregation in Wisconsin, we provide programs, services, and pastoral care to meet the variety of needs of our congregants.

We blend a liberal interpretation of Judaism with tradition, resulting in a rich and fulfilling connection to Jewish life and spirituality.

Our Early Childhood program provides monthly opportunities for our young families, and our religious and Hebrew school offers hands-on Jewish education for students in K4-12th grade. We offer family programming, adult education classes, social and community building activities as well as many other engaging opportunities. We are proud to offer youth group programming for students in first through twelfth grade.

Our vibrant congregation is home to just under 1,000 families and provides a warm, spiritual, and communal environment.

HINENI I AM HERE

I am a Bishop in the Episcopal Church in the Diocese of Milwaukee. The Jewish Community Relations Council of the Milwaukee Jewish Federation is a partner in our common commitment to pursuing social justice rooted in both the Hebrew and Christian scriptures. That shared commitment to justice is very important to me and important for the Milwaukee community.

— Bishop Steven Miller

I AM READY.

MILWAUKEE
JEWISH FEDERATION

CONGREGATION SINAI

8223 N. Port Washington Rd.
Milwaukee, WI 53217
(414) 352-2970 **Fax:** (414) 352-0944

CongregationSinai.org

Rabbi: David Cohen

Cantor: Lauren Phillips

Rabbi Emeritus: Jay R. Brickman

Director of Youth Education: Barbara Shimansky

Director of Administration: Karen Lancina

Program Coordinator: Jen Friedman

President: Chip Mann

Congregation Sinai is a welcoming community of 400 households. Our intimate size enables the entire congregation to worship together at the high holy days and allows clergy and congregants to get to know one another personally.

We offer education for K4-2nd grade and 3rd-9th grade Hebrew and Jewish studies. 10th grade students participate in the Affirmation program.

Education programs include community work, summer outdoor worship services and celebrations of festivals, simchas and holy days.

☆ UNAFFILIATED

RUTH COLEMAN SYNAGOGUE

Sarah Chudnow Community
10995 N. Market Street
Mequon, WI 53092
(262) 478-1500

sarahchudnow.org

Twitter: @JSLiving

Rabbi: Steven Adams,

SAdams@JewishSeniorLiving.org

The community is welcome to worship with us on Shabbat and Festivals. Call for schedules, or watch the Jewish Chronicle for High Holiday and Passover listings. Walk-ins are always welcome.

WISCONSIN

☆ APPLETON

MOSES MONTEFIORE SYNAGOGUE

1620 N. Meade St.
Appleton, WI 54911

Mailing Address:

P.O. Box 817
Appleton, WI 54912-0817
(920) 733-1848

MosesMontefioreSynagogue.org

Chairman@MosesMontefioreSynagogue.org

Rabbi: Kenneth Katz

Moses Montefiore Congregation is an egalitarian, conservative congregation, serving families in Appleton, Wisconsin and the surrounding Fox River Valley since 1903.

We have an active Sisterhood, offer educational opportunities for children and adults, participate in social action projects, and hold social events throughout the year. Friday evening Sabbath services are at 7:30 PM and conclude with an Oneg Shabbat. Our Saturday morning schedule begins at 9:15 with a light breakfast, followed by Torah study from 9:30-10 am, services from 10-11:30 am, and ending with kiddish.

☆ BELOIT

CONGREGATION B'NAI ABRAHAM

2400 Oxford Ln., Beloit, WI 53511
(608) 364-4916

BeloitBnaiAbraham.org

JZKaplan@charter.net

Rabbi: Shlomo Wing

B'Nai Abraham, a Reform congregation, was originally founded in 1907 as an Orthodox synagogue. This intimate congregation of approximately 40 families serves the Beloit, Janesville, Edgerton, Whitewater, Delavan, Lake Geneva and Northern Illinois communities.

Shabbat services are held twice monthly. Services and celebrations focus on the family. This very active, small congregation opens its doors to any person and/or family wishing to worship, learn and socialize with us, even during the high holidays.

☆ EAU CLAIRE

TEMPLE SHOLOM

1223 Emery St.
Eau Claire, WI 54701
(715) 832-1231

Mailing Address:

P.O. Box 1059, Eau Claire, WI 54702-1059

TempleSholomwi.org

Rabbi: Shosh (Susan) Dworsky

President: Danielle Pilkin

This small, active congregation sponsors monthly or semi-monthly Shabbat services and community dinners, high holiday services, a community Passover Seder and programs on Sukkot and Purim. There are Jewish educational and cultural programs for children and adults.

☆ GREEN BAY

CHABAD OF THE BAY AREA

3607 Libal St.
Green Bay, WI 54301
(920) 288-2252
ChabadOfTheBayArea@gmail.com

Director: Rabbi Michoel Feinstein

Chabad of the Bay Area serves the Jewish religious and cultural needs of the northeast upper Wisconsin area. It offers ongoing group and individual Torah classes and seeks to encourage every aspect of Jewish life. It maintains Shabbat and weekday services and offers participation in Shabbat and holiday celebrations. It provides religious articles: Mezuzah, Shabbat candle holders, Teflin, Matzos and more.

Chabad of the Bay Area embraces all Jews regardless of background, knowledge and observance.

Chabad of the Bay Area is an affiliate of Lubavitch of Wisconsin.

CONGREGATION CNESSES ISRAEL

222 S. Baird St.
Green Bay, WI 54301
(920) 437-4841

Cnesses.org

Rabbi: Shaina Bacharach, RabbiShaina@att.net

President: Shoshannah Smyser

Cnesses Israel serves 80 families in northeastern Wisconsin and the Upper Peninsula of Michigan. While we are affiliated with the United Synagogue of Conservative Judaism, our members have diverse religious backgrounds from Reform to Orthodox. In addition to regular Shabbat and holiday services, a religious school, a variety of adult education courses and an active social program help us to serve our membership and offer a supportive family atmosphere. Active chapters of major Jewish organizations meet here.

☆ KENOSHA

BETH HILLEL TEMPLE

6050 Eighth Ave.
Kenosha, WI 53143
(262) 654-2716 **Fax:** (262) 654-2799

BethHillel.net

Office@BethHillel.net

Rabbi: Dena A. Feingold, Rabbi@BethHillel.net

President: Joan Shepard-Lustig

Established in 1924, Beth Hillel Temple is the second oldest Reform congregation in Wisconsin. The synagogue is a National Historic Landmark, situated on Library Square near Kenosha's lakefront.

We offer a full range of services, including Shabbat and holiday worship, religious and Hebrew schools, youth groups for grades 6-12, adult education, preschool programs, social action activities and social experiences.

The congregation has approximately 131 member units, and our vibrant Reform Jewish congregation is dedicated to the spiritual, educational and social needs of its diverse membership.

10 Things You May Not Know about the Milwaukee Jewish Federation

The Federation ...

- 1.** Distributed a total of \$20 million to nonprofit organizations in 2014.
- 2.** Helps enrich Jewish life today and secure our financial future through our \$160 million Jewish Community Foundation.
- 3.** Represents you in Madison and in Washington, DC by advocating for issues of importance to our local Jewish community.
- 4.** Supports our synagogues by educating their religious school teachers for free and paying a stipend for the teachers' time.
- 5.** Partners with Homeland Security, the FBI and other national and local law enforcement agencies to help make Milwaukee a more secure place to be Jewish.
- 6.** Develops strong relationships with the religious and civic communities to help local Jews every day and especially during times of crisis.
- 7.** Distributes more than \$600,000 in scholarships enabling young people to attend Jewish day schools, as well as schools and programs in Israel.
- 8.** Links Milwaukee to Israel and the global Jewish community with missions, cultural and educational programs and travel experiences.
- 9.** Works with more than 500 volunteers on 59 committees who represent the needs and desires of the Milwaukee Jewish community.
- 10.** Owns and operates three residences for low income seniors and individuals with special needs, as well as the Karl Jewish Community Campus (home of the Harry & Rose Samson Family Jewish Community Center, BBYO and three Jewish day schools).

No gift touches more lives.

MILWAUKEE
JEWISH FEDERATION

MilwaukeeJewish.org

LUBAVITCH OF WISCONSIN

Chabad of Kenosha

Rabbi: Tzali Wilschanski
(262) 359-0770

JewishKenosha.com

Chabad of Kenosha serves the Jewish needs of the Southeast Wisconsin area. Its programs include traditional Shabbat and holiday services and dinners, group and one-on-one Torah classes, Hebrew school, Jewish Women's Circle, outreach to the unaffiliated, home and hospital visitations, lectures, and holiday programs. We maintain an updated website pertaining to Jewish interests, along with weekly Torah e-mails, and more. Chabad of Kenosha welcomes all Jews, regardless of affiliation or non-affiliation.

Chabad of Kenosha is an affiliate of Lubavitch of Wisconsin.

Congregation Bnai Zedek Chabad

6522 87th Ave., Kenosha, WI 53142
(262) 359-0770

RabbiTzali@JewishKenosha.com

Rabbi: Tzali Wilschanski

President: Dr. Ron Sanders

Joining with Chabad of Kenosha in the summer of 2007, Congregation Bnai Zedek Chabad offers regular Shabbat and holiday services, Sunday morning power breakfasts, weekly Torah classes, holiday programs, and it offers fresh kosher challa baked in Kenosha. All are welcomed to this warm and friendly environment, regardless of background, affiliation or non-affiliation.

☆ LA CROSSE

CONGREGATION SONS OF ABRAHAM

1820 Main St., LaCrosse, WI 54601
(608) 784-2708

LacrosseSynagogue.org

Rabbi: Saul (Simcha) Prombaum,
Prombaum@charter.net

The Conservative congregation serves more than 40 families living in West Central Wisconsin, northeastern Iowa and southeastern Minnesota.

☆ MADISON

BETH ISRAEL CENTER

1406 Mound St., Madison, WI 53711
(608) 256-7763

Office@BethIsraelCenter.org

BethIsraelCenter.org

Rabbi: Joshua Ben-Gideon,
Rabbi@BethIsraelCenter.org

Executive Director: Elissa Pollack,
Elissa@BethIsraelCenter.org

Education Director: Beth Copelovitch,
Education@BethIsraelCenter.org

Beth Israel Center is a traditional, egalitarian congregation of families from diverse backgrounds who share a belief in the importance of preserving traditional Jewish practice in a modern context. We offer: weekly Shabbat services, Talmud Torah classes and Shabbat programs for kindergarten through 7th grade students, preschool-family Shabbatot and holiday services, adult education programs, preparation for bar and bat mitzvah, engaged youth groups, social action opportunities, a mikvah, kosher kitchen, and more.

Affiliated with USCF.

CHABAD HOUSE

1722 Regent St.
Madison, WI 53726
(608) 231-3450 **Fax:** (608) 231-3790

ChabadOfMadison.com

Contact: Rabbi Yona Matusof

Serving the greater Madison area with all Jewish needs, Chabad House offers the community daily, Sabbath and holiday services, social events, Torah classes, mitzvah and holiday needs: tefillin, mezuzot, lulov, and esrog, shalach manot and shmurah matzah. It conducts community-wide Chanukah, Sukkot, and Purim holiday celebrations and monthly Jewish Woman Circle.

Chabad House maintains a mikvah open to women upon appointment (see Mikvah section of this book).

The Chabad House is an affiliate of Lubavitch of Wisconsin.

CONGREGATION SHAAREI SHAMAYIM

900 University Bay Dr.
Madison, WI 53705
(608) 257-2944

Shamayim.org

Rabbi: Laurie Zimmerman

Our Reconstructionist and Renewal congregation offers inclusive Shabbat morning and holiday services, rituals, education and social gatherings. Call or view the website for calendar and other information.

TEMPLE BETH EL

2702 Arbor Dr.
Madison, WI 53711
(608) 238-3123 **Fax:** (608) 238-3125

TempleBethelMadison.org

Rabbi: Jonathan Biatch

Executive Director: David Hoffert

Director of Lifelong Learning: Nicole Jahr

Director of Community Engagement:

Aleeza Hoffert

Cantor Emerita: Deborah Martin

Temple Beth El represents the liberal tradition of Reform Judaism. The congregation offers Friday night and Saturday Sabbath services. The temple offers religious school on Sundays and Hebrew classes on Wednesdays. Temple Beth El sponsors a Sisterhood, a Men's Club, adult education activities, a young adult (20s and 30s) group, the MATTY senior youth group, the MuTTY junior youth group, and many other activities for all ages.

☆ MANITOWOC

ANSHE POALE ZEDEK SYNAGOGUE

435 N. Eighth St.
Manitowoc, WI 54220

Mailing Address:

c/o Herman Balaban
P. O. Box 2291, Manitowoc, WI 54221-2291
(920) 684-0640

APZSynagogue@gmail.com

Rabbi: Sidney Vineburg

Chair: Rachel Muchin Young

President: Patrick J. Young

Anshe Poale Zedek Synagogue was founded in 1900. It is a traditional egalitarian congregation where everyone is welcome and participation is encouraged. Shabbat services begin each Saturday at 10 am, as well as holiday services throughout the year. We have an active Sisterhood that hosts many events, including summer picnics, golf outings, Break the Fast suppers, and Chanukah supper. Find us on Facebook at APZSynagogue.

☆ OCONOMOWOC

CHAVURAH OR TIKVAH

233 Shore Circle
Oconomowoc, WI 53066
(262) 567-1225 • (262) 569-1228

ChavurahOrTikvah.org

Rabbi: Baruch Comrov

President: Loren Schmidt

Director of Education: Therese Dorfman

Chavurah Or Tikvah is a small synagogue offering friendship, Jewish learning and fun activities to its members. Programs include: Shabbat services with our rabbi, Shabbatons, High Holiday services at OSRUI, Sukkot, Chanukah and Purim parties as well as a Passover second seder. In addition we participate in KidsFest during the Festival of the Arts, hold cooking classes with Ronit Comrov, and offer occasional lectures for the community. Very low dues (\$125).

☆ OSHKOSH

CONGREGATION B'NAI ISRAEL

1121 Algoma Blvd.
P.O. Box 904
Oshkosh, WI 54902-0904
(920) 235-4270

BnailsraelOshkosh.com

Congregation Leader: Ben Frank

Assistant Congregation Leader: Lowell Louis

President: Dawn Fritzell

Congregation B'nai Israel is a regional Reform congregation with families from all over northeastern Wisconsin. Its religious school serves over 30 students with an active teen aide program. Services are held for all Jewish holidays, special events and two Shabbat services a month.

☆ RACINE

BETH ISRAEL SINAI CONGREGATION

944 Main St.
Racine, WI 53403
(262) 633-7093

BethIsraelSinai.org

BethIsraelSinai@att.net

Rabbi: Martyn Adelberg

Our 40 household congregation offers traditional egalitarian services on Shabbat mornings and holidays, led by Rabbi Martyn Adelberg. We also sponsor Shabbat family dinners on Friday evenings once per month. Adult education, social activities and fundraisers are planned throughout the year.

Our Hebrew school has attracted a number of new students. The Hebrew students meet with the Rabbi weekly for individual study sessions. We continually strive to provide Jewish programming to meet the needs of all of our congregational community, young and old alike.

☆ SHEBOYGAN

CONGREGATION BETH EL

1007 North Ave., Sheboygan, WI 53083
(920) 452-5828
BethEl5828@att.net

Congregation Beth El Sheboygan is an egalitarian Conservative congregation comprised of approximately 50 households, with a wide range of ages. Services are held every Shabbat morning at 10:15 am and on major holidays. Shabbat luncheons are sponsored at least once a month. Our services are conducted by lay members of the congregation.

☆ WAUSAU

MT. SINAI CONGREGATION

910 W. Randolph St., Wausau, WI 54401-2682
(715) 675-2560 **Fax:** (715) 870-2130

MtSinaiWisconsin.org

KellieM@MtSinaiWisconsin.org

Rabbi: E. Daniel Danson

Principal: Marsha Stella

President: Barbara Rothweiler

The Reform congregation serves Wausau, Stevens Point, Marshfield and the North Woods area. It operates a religious school that provides a full range of religious school programs and adult study sessions in its constituent communities.

☆ WISCONSIN DELLS

OHR YEHUDAH CHABAD-WISCONSIN DELLS

409 Broadway, Wisconsin Dells, WI 53965
(608) 231-3450 **Fax:** (608) 231-3790
RMatusof@ib.org

Rabbi: Yona Matusof

Open during summer months, and — depending on the calendar — during the high holidays, the synagogue serves the Jewish merchants of the Dells and its many visitors. The shul was founded in 2004 under the auspices of Chabad of Madison. It conducts Friday night and Shabbos services. Morning and evening weekly services are held frequently. The shul also sponsors Torah classes by Rabbi Yona Matusof. For further information contact the rabbi.

WOMEN'S ORGANIZATIONS

HADASSAH-MILWAUKEE CHAPTER

8649 N. Point Dr., Milwaukee, WI 53217
(414) 332-4800
MilwaukeeHadassah@gmail.com

Hadassah, the largest Zionist organization in the world and the largest women's Zionist organization in America, with over 300,000 members, maintains the Hadassah Hebrew University Medical Center in Jerusalem, Hadassah College of Technology, Hadassah Career Counseling Institute & Young Judaea, with camps throughout the United States, including Waupaca, Wis. Hadassah also supports JNF.

With 1,200 members, the Milwaukee chapter meets throughout the year with diverse programs for all ages. Please contact the office if you have questions.

LUBAVITCH OF WISCONSIN

The Jewish Women's Circle

3109 N. Lake Dr., Milwaukee, WI 53211
(414) 961-6100
Fax: (414) 962-1740

JewishWomensCircle.org

WomensCircle@ChabadWI.org

Director: Rivkie Wilschanski

Jewish Women's Circle is a mosaic of women from diverse backgrounds and affiliations. Monthly guest speakers discuss the powerful issues that challenge today's Jewish women, while the Book Club explores meaningful books by Jewish authors. The highly anticipated winter Women's Retreat draws over 150 women annually.

The Jewish Women's Circle is an affiliate of Lubavitch of Wisconsin.

Women Biyachad

2233 West Mequon Rd., Mequon, WI 53092
(414) 403-9775

Honorary President:

Rebbetzin Fagie Rapoport

Program Coordinator:

Dinie Rapoport

Women Biyachad is dedicated to advancing the social, health and spiritual needs of Jewish women in the Mequon area. We hold events and special enrichment programs for women and girls, including the monthly Rosh Chodesh Gathering for Women; each month featuring different speakers and a hands-on educational activity, an annual community-wide evening for women, and a monthly luncheon for seniors.

Women Biyachad is a division of the Peltz Center for Jewish Life.

NATIONAL COUNCIL OF JEWISH WOMEN (NCJW)-MILWAUKEE SECTION

6922 N. Belmont Ln., Fox Point, WI 53217

NCJWMilwaukee.org

Co-Presidents: Judy Parrish, (262) 518-0089

Lauren O'Desky, (262) 292-8226

NCJW is a volunteer organization that has been at the forefront of social change for over a century. Inspired by Jewish values, NCJW takes a progressive stance on issues such as child welfare, women's rights, and human trafficking.

NCJW embraces women of diverse backgrounds who want to play a part at the local, national, and global level. Our almost 300 local members are active volunteers in various community service projects. We encourage interested women to contact us for more information.

WOMEN'S PHILANTHROPY MILWAUKEE JEWISH FEDERATION

1360 N. Prospect Ave., Milwaukee, WI 53202-3094

(414) 390-5713 **Fax:** (414) 390-5782

MilwaukeeJewish.org

Director: Amy Blumenthal,

AmyB@MilwaukeeJewish.org

President: Eileen Graves

Women's Philanthropy of the Milwaukee Jewish Federation brings together women of all ages from throughout the community to further the Federation's core mission: building a strong, unified Jewish community in Milwaukee, in Israel, and throughout the world. Women are encouraged to get involved by helping with the Women's Campaign (which raises one of every three annual campaign dollars each year); planning and attending educational and outreach events; and connecting with engaged Jewish women from across the nation through missions and leadership opportunities offered by National Women's Philanthropy of the Jewish Federations of North America.

Women's Philanthropy is a program of the Milwaukee Jewish Federation.

YOUTH & YOUNG ADULTS

BBYO-WISCONSIN REGION

6255 N. Santa Monica Blvd.
Milwaukee, WI 53217
(414) 326-2808 **Fax:** (414) 326-2809

BBYO.org

Wisconsin Regional Director: Rachael Badt

Chairperson: Jill Plavnick

BBYO is a youth-led organization that focuses on developing young Jewish leaders that has seven chapters in Milwaukee and one chapter in Madison. Our members plan and participate in a variety of social, cultural, athletic, religious, and social action programs, developing a positive Jewish identity based on Jewish values. We provide Jewish youth the opportunity to interact with one another within their communities, in statewide programming activities, and with other Jewish young people from across the country and throughout the world.

BBYO-Wisconsin Region is a partner agency of the Milwaukee Jewish Federation.

CONGREGATION BETH ISRAEL NER TAMID

Kadima

6880 N. Green Bay Ave., Milwaukee, WI
(414) 801-3324

YouthDirector@CBINTmilwaukee.org

Youth Director: Debbie Intravaia

Kadima is for children in grades 6-8. It is part of USY and holds all the same values. Besides local events, Kadima offers an exciting regional convention in December. Membership is \$40 for the year, \$50 for non-CBINT members.

Ruach

6880 N. Green Bay Ave., Milwaukee, WI
(414) 801-3324

YouthDirector@CBINTmilwaukee.org

Youth Director: Debbie Intravaia

Ruach is Congregation Beth Israel Ner Tamid's youth group program that is designed for children in grades 2-5. The children will enjoy programming that builds Jewish friendships and strengthens their Jewish identity. Membership is \$36 for the year, \$46 for non-CBINT members.

USY (United Synagogue Youth)

6880 N. Green Bay Ave., Milwaukee, WI
(414) 801-3324

YouthDirector@CBINTmilwaukee.org

Youth Director: Debbie Intravaia

USY (United Synagogue Youth) is an international youth organization for Jewish teens in grades 9-12 and has been around for over 60 years. Their mission is to inspire Jewish youth to explore, celebrate and practice ethical values, Jewish Living, Zionism and community responsibility based on the ideology of the Conservative Movement. Our local chapter is known as MUSY, Milwaukee USY, and is housed at Congregation Beth Israel Ner Tamid. Our region is called CHUSY, Chicagoland USY. USY has several regional conventions and events throughout the year and over a dozen summer programs that offer amazing opportunities for your teen. Membership is \$54 for the year, \$64 for non-CBINT members.

CONGREGATION SHALOM

Club 56 - Milwaukee

7630 N. Santa Monica Blvd.

Milwaukee, WI 53217

(414) 352-9288

cong-shalom.org

Contact: Geri Berg, (414) 916-0922

A youth group for 5th and 6th graders through Congregation Shalom.

North American Federation of Temple Youth (NFTY) - Milwaukee

7630 N. Santa Monica Blvd.

Milwaukee, WI 53217

(414) 352-9288

cong-shalom.org

Contact: Geri Berg, (414) 916-0922

Rona Goldstein (803) 354-8933

Reform movement for Teens.

SHFTY - Milwaukee

7630 N. Santa Monica Blvd.

Milwaukee, WI 53217

(414) 352-9288

cong-shalom.org

Contact: Geri Berg, (414) 916-0922

Congregation Shalom Youth Group Part of NFTY (North American Temple Youth) for 9-12th grade.

HARRY & ROSE SAMSON FAMILY JEWISH COMMUNITY CENTER

Harold & Terry Nash Family & Parenting Center

JCCMilwaukee.org

We serve nearly 1,000 families yearly at the Harold & Terry Nash Family & Parenting Center, the North Shore's premier destination for all families. The Harold & Terry Nash Family & Parenting Center provides activities, classes and educational opportunities for the whole family.

Programs allow you to connect with new families and bond with your little one in a nurturing and hands-on environment. Celebrate Jewish holidays, Shabbat dinners, cultivate essential developmental skills and create play-filled memories together with The Harold & Terry Nash Family & Parenting Center. Enjoy cultural arts in the Temkin theater program. Need to get a work out in, or enjoy a service at Teva Spa-Tot Spot, our hourly child care center is the place for you. All of this and more provides educational opportunities for both parents and children, in addition to a variety of services that support young families experiencing the transitions and challenges of parenthood.

Kids Center

(414) 967-8218

JCCMilwaukee.org

Contact: Hannah Lindholm, Director of Youth Programs, HLindholm@JCCMilwaukee.org

We offer bus service from local schools.

At the JCC in Whitefish Bay, this fun after-school community includes supervised activities and skill-based learning in the arts, music, computers and sports, including swimming and new Kids Fitness sampler.

PJ Library Milwaukee

6255 N. Santa Monica Blvd.

Whitefish Bay, WI 53207

(414) 967-8229

JCCMilwaukee.org/PJLibrary

Jewish Family Specialist and PJ Library

Coordinator: Rabbi Shari Shamah

Parents of small children know that stories are for more than just bedtime. The wonderful habit of ending your child's busy day by reading together inspired this popular national program funded in part through the Harold Grinspoon Foundation. The PJ Library offers free, high-quality Jewish books and music each month to children ages 6 months through 8 years all across North America.

The Harry & Rose Samson Family Jewish Community Center offers this program to the Milwaukee Jewish Community. For more information on PJ Library Milwaukee or to become a PJ Library family, visit our website or call Rabbi Shari Shamah.

Pre-Teen Lounge

(414) 967-8218

JCCMilwaukee.org

HLindholm@JCCMilwaukee.org

Contact: Hannah Lindholm

The JCC's space for pre-teens is open and ready for a full school year of fun events. Come and enjoy the area's newest spot for pre-teens in a fun and safe environment. Come and see the new games and equipment. JCC membership required.

Venture Scout Crew, Boy Scout Troop and Cub Scout Pack 392

c/o Larry Danner

Three Harbors Council

330 S. 84th St., Milwaukee, WI 53214

(414) 443-2862

Larry.Danner@Scouting.org

The only Jewish-chartered Scout units in Wisconsin. The Venture Scout Crew is co-ed for youth in high school through age 21; its programming focuses on high adventure activities and community service. Boy Scouts is for boys in 6th grade through high school and focuses on outdoor activities, badge advancement, community service and youth leadership. Cub Scouts is for boys in 1st through 5th grade and its programming is centered on Jewish holidays integrated with Cub Scout themes and activities with an emphasis on family activities.

HILLEL MILWAUKEE JOSEPH & VERA ZILBER BUILDING HILLEL STUDENT CENTER

3053 N. Stowell Ave., Milwaukee WI 53211

(414) 961-2010 **Fax:** (414) 961-7791

Milwaukee.Hillel.org

Info@HillelMKE.org

Interim Executive Director: Marc Cohen,
Marc@HillelMKE.org

Director of Jewish Student Life and Learning:

Grace Fantle, Grace@HillelMKE.org

Israel Fellow: Shay Yoos

President: Laurence Yudkovitch

Hillel Milwaukee offers social, cultural, religious, educational, Israel awareness and social action activities for Jewish college students at area universities including UW-Milwaukee, Marquette University, Carroll University, Cardinal Strich University, MSOE, Medical College of Wisconsin, Milwaukee Area Technical College and others.

Hillel Milwaukee is a partner agency of the Milwaukee Jewish Federation.

YOUTH & YOUNG ADULTS

JEWISH FAMILY SERVICES

Kids in the Middle® (KITM)

1300 N. Jackson St., Milwaukee, WI 53202
(414) 225-1363

JFSMilw.org

Contact: Dawn Giorno, KITM Intake Coordinator,
DGiorno@JFSMilw.org

JFS is a licensed provider of Kids in the Middle®. KITM offers group support to children whose parents are separated or divorced. This opportunity to share experiences with other children of similar age and developmental levels provides a supportive, neutral, and confidential environment to help children understand and accept the changes in their family. Sessions focus on expressing feelings appropriately, developing healthy coping skills and maintaining healthy relationships with both parents.

LUBAVITCH OF WISCONSIN

Chabad at UWM

Serving UWM & nearby colleges

3054 N. Hackett Ave., Milwaukee WI 53211
(414) 939-3770

ChabadAtUWM.com

ChabadAtUWM@gmail.com

Directors: Rabbi Chezky & Dobie Thaler

Chabad at UWM is a home away from home where every Jewish student is family. Jewish students get together to learn and experience Judaism in a relaxed and welcoming environment.

Chabad at UWM offers weekly Shabbat dinners, holocaust education, Israel programming, community volunteering opportunities, in depth study, student counseling and more.

Chabad UWM is an affiliate of Lubavitch of Wisconsin.

The Friendship Circle

8825 N. Lake Dr., Bayside, WI 53217
(414) 228-8000 ext. 216

FCWI.org

Info@FCWI.org

Program Director: Rabbi Mendi Bronstein

The Friendship Circle provides unconditional acceptance, friendship, and support for those with special needs and their families. Local teens and adults involve their special friends in 27+ programs that allow their unique gifts to shine, while volunteers renew their own compassion, shaping our community's next generation of leaders.

The Friendship Circle is an affiliate of Lubavitch of Wisconsin.

Living Legacy

8825 N. Lake Dr., Bayside, WI 53217
(414) 228-8000 ext. 208

ShulCenter.org

Avremi@ChabadWI.org

Director: Rabbi Avremi Schapiro

The Living Legacy is a series of 10 dynamic workshops for all ages, including a shofar factory for Rosh Hashanah; oil pressing for Chanukah; and matzah baking for Passover designed to engage, challenge and actively involve Jewish youth in their heritage through the hands-on creation of Jewish ritual objects.

Living Legacy is an affiliate of Lubavitch of Wisconsin.

Mequon CTeen Lounge

2233 W. Mequon Rd.
Mequon, WI 53092

(262) 242-2235 ext. 204 **Fax:** (262) 242-9516

Director: Rabbi Moshe Rapoport

The Mequon CTeen Lounge provides a constructive environment where Jewish teens can get together after school to relax, do homework or talk to a rabbi.

The center is open daily after school for students to drop in. Classes for the Learning Development program are held at the teen center, and the JTC is available for meetings or private parties and is furnished with couches and chairs, foosball, air hockey, a full-size pool table, ping pong and a study area. This year we added a PS4, with a 60" screen and an awesome sound system. The center also has an office for the program director who provides adult supervision.

The Mequon CTeen Lounge is a division of the Peltz Center for Jewish Life.

Milwaukee Community Hebrew School

8825 N. Lake Dr.
Bayside, WI 53217
(414) 228-8000 ext. 201

MilwaukeeHS.org

Avremi@ChabadWI.org

Director: Rabbi Avremi Schapiro

MCHS instills the warmth of Judaism, a love for the land of Israel, and a genuine understanding of our heritage. MCHS welcomes every Jew, regardless of religious background or level of observance and doesn't require membership/affiliation. Staff have rabbinic ordination, extensive Hebrew language skills, and have attended teachers' seminaries.

MCHS is an affiliate of Lubavitch of Wisconsin.

The Mitzvah Corps

8825 N. Lake Dr.
Bayside, WI 53217
(414) 228-8000 ext. 201
Avremi@ChabadWI.org

Director: Rabbi Avremi Schapiro

The Mitzvah Corps is a group of dedicated youth volunteers who give several thousands of hours of service annually. Children participate in a wide variety of “Mitzvah Missions” including holiday activities, grocery shopping, and outings — nurturing idealism, compassion, and respect while shaping our community’s future leaders.

The Mitzvah Corps is an affiliate of Lubavitch of Wisconsin.

Young Jewish Professionals of Milwaukee (YJP)

3030 E. Kenwood Blvd.
Milwaukee, WI 53211
(414) 961-6100, ext. 4643
Fax: (414) 962-1740

ChabadOfTheEastSide.com

RabbiLein@ChabadWI.org

Director: Rabbi Yisroel Lein

Young Jewish Professionals of Milwaukee (YJP) brings together young adults in the greater Milwaukee area (i.e., young couples, area graduate students, and professionals ages 25-35). YJP Milwaukee is known to be a warm, inviting environment where young Jewish people can connect with other young Jewish professionals in an informal, educational, and social setting. We provide social, educational, recreational, and spiritual programming and classes that promote exploration, growth, and practice of Jewish ritual and celebration.

YJP is an affiliate of Lubavitch of Wisconsin.

HINENI I AM HERE

I am a golfer, a BBYO advisor and a participant in the Young Leadership Division of the Milwaukee Jewish Federation. I benefited from the Federation’s investment in our community when I was growing up. I want to ensure that the same opportunities are available for young adults living and working in our community. Being involved in YLD allows me to give back to the Milwaukee Jewish community that has given so much to me.

— David Cohn

MILWAUKEE
JEWISH FEDERATION

I AM READY.

MILWAUKEE ALLIANCE FOR JEWISH RECONNECTION, INC. (MAJOR)

(414) 331-1875
Rabbi@GoMAJOR.org

Director: Rabbi Daniel Meister

MAJOR and its students feel that Jewish knowledge is the best means to build one’s Jewish Identity. MAJOR runs discussions, events and weekend retreats for Jewish college students and young professionals. Whether a person is enrolled at a university or not, she or he will feel welcomed at MAJOR’s events.

THE MILWAUKEE JEWISH COMMITTEE ON SCOUTING

330 S. 84th St., Milwaukee, WI 53214
(414) 443-2862

Contact: Larry Danner,
Larry.Danner@Scouting.org

The committee is commissioned by the Milwaukee Council, Boy Scouts of America to promote scouting within the Milwaukee Jewish community and to promote scouting under Jewish auspices within the Milwaukee area.

NCSY

City Director: Shelley Israel, (414) 732-5155

Social activities and regional events for Jewish teens from 8th grade through senior in high school. Weekly Latte and Learning or BBQ and Banter Monday nights. Bi-weekly social events on Saturday nights and four regional conventions a year with teens from Chicago, St. Louis, Memphis, Kansas City, Omaha, Minneapolis and Indianapolis. Open to all Jewish teens regardless of affiliation.

YOUNG JEWISH ADULTS OF MILWAUKEE (YJAM)

YJAMMKE.org

Coordinator: Stefanie Sager,
SSager@JCCMilwaukee.org

YJAM is the only social networking group in Milwaukee for young Jewish adults in their 20s and 30s. We plan everything from Happy hours to Purim Parties for those who are dating, single or married. If you’re new to the city or just looking to meet fellow Jews in the city come join us! No membership required and most events are free.

EDITORIAL INDEX

A

Aaron, Rick	9
About the Cover	3
Adult Education	15
Agudas Achim Cemetery	28
Albert & Ann Deshur JCC Rainbow Day Camp	13
American Friends of Hebrew University-Midwest Region	20
American Friends of Magen David Adom	20
American Israel Public Affairs Committee (AIPAC)	25
Americans for Peace Now-Wisconsin Chapter	20
Anshai Lebowitz Cemetery	28
Anshe Poale Zedek Synagogue	57
Anshe Sfard Kehillat Torah	48
Appelton Synagogues	53
Ari Rosenthal Photography	9
Arts, Culture and Media	10

B

B'nai B'rith Beber Camp	11
Bais Dovid	48
Bayside Eruv	29
BBYO-Wisconsin Region	60
Beis Hamidrash/Institute for Jewish Literacy	15
Beloit Synagogues	53
Beth Din Rabbinical Court of Milwaukee	34
Beth Hamedrosh Hagodel Cemetery	28
Beth Hillel Temple	54
Beth Israel Center	56
Beth Israel Center Mikvah	32
Beth Israel Sinai Congregation	58
Blane Goodman Funeral Service, LLC	29
Bradley Crossing Supportive Housing Community – JFS Housing	37
Burial Society	27

C

Cafá B Data	31
Camp Chi	11

Camp Gan Israel	11
Camp Gan Israel-Waukesha	11
Camp Moshava of Wild Rose, WI	12
Camp Ramah in Wisconsin	2
Camp Young Judaea-Midwest	12
Camps	11
Cemeteries	27
Chabad at UWM	62
Chabad of Madison	23
Chabad House	56
Chabad Lubavitch Torah Center	50
Chabad of Downtown	38
Chabad of Kenosha	56
Chabad of the Bay Area	54
Chabad of Waukesha	50
Chai (Concern for Helping Animals in Israel)	34
Chai Point Senior Living	43
Chai Tots Preschool-Madison	22
Chavurah Or Tikvah	57
Chudnow Museum of Yesteryear	8
Club 56- Congregation Shalom	60
COA's Camp Helen Brachman	12
Coalition for Jewish Learning	18
Committee for Truth and Justice (CTJ)	25
Congregation Agudas Achim Chabad	50
Congregation Anshai Lebowitz	48
Congregation B'Nai Abraham	53
Congregation B'nai Israel	58
Congregation Bnai Zedek Chabad	56
Congregation Beth El	58
Congregation Beth Israel Ner Tamid	48, 60
Congregation Beth Jehudah	49
Congregation Beth Jehudah Mikvah	32
Congregation Cnesses Israel	54
Congregation Emanu-El B'ne Jeshurun	51
Congregation Emanu-El of Waukesha	52
Congregation Shalom	52, 60
Congregation Shalom Gift Shop, Traditions	30
Congregation Shaarei Shamayim	57

Congregation Shir Hadash	51
Congregation Sinai	53
Congregation Sons of Abraham	56
Conservative Cemeteries	27
Conservative Synagogues	48
Counseling, Jewish Family Services	35
Crown Judaica	30

D

Daniel M. Soref Community Hall (JCC)	31
Daniel M. Soref Education and Retreat Center	32
Day Schools	15
Deerwood Crossing Senior Residences	37, 43
Development Corporation for Israel/ State of Israel Bonds	20
Disability Case Management, Jewish Family Services	35
Discoverer's Division-Camp Gan Israel	11

E

Eau Claire Synagogues	54
Eiseman, Marge	9
Education	15
Education Organizations	18
Eruvim	29

F

Friendship Circle, The	62
Friendship House Fellowship	34
From The Publisher	1
Funeral Establishments	29

G

Gan Ami Camps	13
Gan Ami Early Education Programs	16
Gan Ami Whitefish Bay	16
Gan Ami Mequon	16
Generation After	19
Gesher Adventure Camp	14

Glass Box Gift Shop – Congregation Beth Israel Ner Tamid	30
Glazerbeam, The	34
Glendale Eruv, The	29
Glendale Mikvah	32
Golda Meir House	43
Goodman Bensman Whitefish Bay Funeral Home	29
Green Bay Synagogues	54
Greenwood Cemetery	27
Grinker, Kat (Kat & Mouse Graphic Design)	10

H

Habonim-Dror Camp Tavor	13
Hadassah-Milwaukee Chapter	59
Harold & Terry Nash JCC Family & Parenting Center	61
Harry & Rose Samson Family JCC Venture Scout Crew, Boy Scout Troop and Cub Scout Pack 392	61
Harry & Rose Samson Family Jewish Community Center	31, 35, 61
Harry & Rose Samson Family JCC Camps	13
Harry & Rose Samson Family JCC Gan Ami Early Education Programs	16
Helen Bader Center	45
Herzl Camp	14
Hillel Academy	15
Hillel Foundation University of Wisconsin	22
Hillel High School	17
Hillel Milwaukee	61
Hirsh, Annette	10
Holidays	6
Holocaust Remembrance	19
Horenstein-Katz Post No. 701	36

I

Israel	20
Israel Center	20
Israeli Folk Dance	21

EDITORIAL INDEX

J

JCC/CJL Reading Room and Library	8
JCC Perlstein Resort and Conference Center	32
JCC Sports Camps	14
Jewish Beginnings Lubavitch Preschool	17
Jewish Children's Adoption Network	35
Jewish Community Center Camps	13
Jewish Community Foundation	40
Jewish Community Funeral Home	29
Jewish Community Pantry	35
Jewish Community Relations Council	25
Jewish Experience of Madison (JEM)	22
Jewish Family Services, Inc. (JFS)	35, 43, 62
Jewish Federation of Madison	22
Jewish Home and Care Center	44
Jewish Home and Care Center Adult Day Center	44
Jewish Home and Care Center Foundation	45
Jewish Home and Care Center Gift Shop	30
Jewish Home and Care Center Hand in Hand Volunteer Partners in Caring	45
Jewish Home & Care Center Kohl Family Synagogue	50
Jewish in Milwaukee	36
Jewish Museum Milwaukee	8
Jewish National Fund	21
Jewish Reach (Russian Educational and Aid Center)	38
Jewish Social Services of Madison	23
Jewish War Veterans of the U.S.A.	36
Jewish Women's Circle, The	59
JFS Housing (JFSHI)	37
JLI- Jewish Learning Institute Madison	23
Joseph and Rebecca Peltz Center for Jewish Life	39
Judaica Gifts	30
Judaica Shoppe- Congregation Emanu-El B'ne Jeshurun	30
Judaism at Home/Klal Yisrael	39
Judaism Without Walls (JWW)	15

K

Karl Jewish Community Campus	40
Kat & Mouse Graphic Design (Kat Grinker)	10
Kenosha Synagogues	54
Kidima- Congregation Beth Israel Ner Tamid	60
Kids Center	61
Kids in the Middle® (KIM), Jewish Family Services	62
Kipp Friedman Photography	9
KMK Kosher Catering	31
Koach	47
Koach Birthday Club	47
Kohl Family Synagogue	50
Kosher Catering and Dining	31
Kosher Mobile Meals, Jewish Family Services	31
Kosher Resorts	32

L

La Crosse Synagogues	56
Lake Park Synagogue	50
Lakeside Senior Enrichment Program	43
Late Life Counseling, Jewish Family Services	44
LGBT- Allies Outreach	37
Library/Media Center	18, 61
Life Cycle	5
Life History Services, LLC	37
LinkAges/Geriatric Care Management, Jewish Family Services	44
Living Legacy	62
Lubavitch House	39
Lubavitch of Wisconsin	15, 17, 23, 33, 38, 47, 50, 56, 59, 62

M

Madison	22
Madison Jewish Community Day School	24
Madison Jewish News	8
Madison Synagogues	56
Madison's Jews' Next Dor (MJND)	24
Manitowoc Synagogues	57

Marsack-Feldman Post No. 145	36
Maurice S. Surlow Senior Residences	47
Mayrent Institution for Yiddish Culture	9
McHenry, Laeh Bensman	10
Mequon Eruv	29
Mequon Jewish Preschool	17
Mequon CTeen Lounge.	62
Mequon Outreach Center.	39
Mequon Torah Center.	15
Mikvah Chaya Mushka	33
Mikvah Chaya Moussia, Madison	33
Mikvah Mei Menachem-Chabad Women’s Mikvah	33
Mikvahs.	32
Milwaukee Area Jewish Committee (MAJC)	25
Milwaukee Community Hebrew School	62
Milwaukee Alliance for Jewish Reconnection, Inc. (MAJOR)	63
Milwaukee Jewish Burial Society (Chevra Kadisha)	27
Milwaukee Jewish Committee on Scouting, The	63
Milwaukee Jewish Community Chorale	9
Milwaukee Jewish Day School (MJDS)	16
Milwaukee Jewish Federation	4, 40
Milwaukee Jewish Federation – Women’s Philanthropy	59
Milwaukee Jewish Free Loan Association (MJFLA)	41
Milwaukee Judaica	30
Milwaukee Kollel-Center for Jewish Studies	15
Milwaukee Synagogues	48
Mitzvah Corps, The.	63
Mohel Associates.	33
Mohel Tzali Wilschanski, Chabad of Kenosha	33
Mohels.	33
Morris R. Guten Post No. 487	36
Moses Montefiore Synagogue.	53
Mosse/Weinstein Center for Jewish Studies	24
Mound Zion Cemetery Association	28
Mt. Sinai Congregation	58
Museums.	8

N

Nathan & Esther Pelz Holocaust Education Resource Center (HERC)	19
National Council of Jewish Women (NCJW) – Milwaukee Section	59
NCSY.	63
Newspapers	8
Nicolet High School Foreign Language Department	19
N’Shei of Milwaukee.	41
Non-Traditional Cemeteries.	27
North American Federation of Temple Youth (NFTY) – Milwaukee – Congregation Shalom	60

O

Oakwood Apartments	47
Oconomowoc Synagogues	57
Ohr HaTorah.	19, 50
Ohr Yehudah Chabad-Wisconsin Dells	58
Olin-Sang-Ruby Union Institute, URJ	14
Orthodox Cemeteries	28
Orthodox Synagogues	48
Osher, a Division of Zilli Hospitality Group	31
Oshkosh Synagogues	58

P

Parents of North American Israelis Chavurah.	21
Performing Arts	9
Perlstein Resort & Conference Center.	32
Phillip Katz-Project Development LLC	4
Photography	9
PJ Library Milwaukee	61
Political Action	25
Posts	36
Pre-Teen Lounge.	61
Preschools.	16

EDITORIAL INDEX

R

Racine Jewish Cemetery	27, 28
Racine Synagogues	58
Reconstructionist Synagogues	51
Reform Cemeteries	28
Reform Synagogues	51
Religious Life	27
Resorts	32
Resources	34
Rohr Family Chabad House	23
Ruach- Congregation Beth Israel Ner Tamid	60
Ruach, Inc.	9
Rubenstein Family Kosher Oasis	31
Ruth Coleman Synagogue	53

S

Sam & Helen Stahl Center for Jewish Studies – University of Wisconsin-Milwaukee	19
Sarah Chudnow Community	47
Second Home Cemetery	27
Secondary Schools	17
Senior Connection	47
Seniors	43
Shalom Baby	40
Shalom Milwaukee	40
Sharsheret Supports Milwaukee	41
Sheboygan Synagogues	58
SHFTY-Milwaukee Congregation Shalom	60
Shul, The	51
Shul East, The	51
Social Services for Russian Speaking Population (SSRS)	44
Sports Camps at the Harry & Rose Samson Family JCC	14
Spring Hill Cemetery and Mausoleum (B'nai B'rith)	27
StandWithUs-Wisconsin Chapter	25
Steve and Shari Sadek Family Camp Interlaken JCC	14
Suminski/Weiss Funeral Home	29
Synagogues	48

T

Temple Beth El	57
Temple Menorah	48
Temple Menorah Ever-Rest Cemetery	27
Temple Sholom	54
Teva Spa	35
Tikkun Ha-Ir of Milwaukee	41
Torah Academy of Milwaukee High School for Girls, Inc.	17
Torah Foundation of Milwaukee	41
Traditions Congregation Shalom Gift Shop	30
Translation Services- Jewish Family Services	44

U

Unaffiliated Cemeteries	28
Unaffiliated Synagogues	53
URJ Olin-San-Ruby Union Institute	14
USY (United Synagogue Youth)- Congregation Beth Israel Ner Tamid	60

V

Ventura Scout Crew, Boy Scout Troop and Cub Scout Pack 392	61
Visual Arts	10

W

Wausau Synagogues	58
Weiss-McQuide, Nancy	9
Willenson, Adria	10
Wilschanski, Rabbi Tzali	33
Wisconsin Council of Rabbis	42
Wisconsin Dells Synagogues	58
Wisconsin Institute for Torah Study	18
Wisconsin Jewish Chronicle, The	8
Wisconsin Jewish Conference	6
Wisconsin Jewish Genealogical Society	42
Wisconsin Synagogues	53
Women Biyachad	59
Women's Philanthropy – Milwaukee Jewish Federation	59
Women's Organizations	59

Y

Yeshiva Elementary School (YES)	16	Young Jewish Professionals of Madison (YJP)	24
Yid Vicious	24	Young Jewish Professionals of Milwaukee (YJP)	63
Yonim Israeli Dance Troupe	24	Youth & Young Adults	60
Young Jewish Adults of Milwaukee (YJAM)	63	Yudkovitch, Kerri	10

ADVERTISING INDEX

A

A Gift of Time	21
Aba Semar Alterations	34
Abracadabra Furniture Restoration	41
Arbit, Scott, D.M.D., M.S., Orthodontist	42
Atid Properties	38
Audiology Hearing Clinic of Mequon	49

B

BBC Lighting	34
------------------------	----

C

Center for Jewish Studies UW-Madison	38
Center for Jewish Studies UW-Milwaukee	18
Chai Point Senior Living	46
Coldwell Banker Realtors – Roberta Isaacson	26
Congregation Anshai Lebowitz	49

D

Development Corp. for Israel/State of Israel Bonds	21
--	----

E

Edelman Studios, LLC	Inside Back Cover
--------------------------------	-------------------

G

Goodman-Bensman Funeral Home	28
--	----

H

Habush Habush & Rottier S.C.	Inside Front Cover
Hearts to Home Senior Home Care	26
Hernia Movers, Inc.	26
House of Roth	36

J

Jewish Family Services: Counseling	36
Jewish Family Services: Kosher Mobile Meals	32
Jewish Family Services: Linkages/Geriatric Care	34
Jewish Home and Care Center	46
Jewish Home and Care Center Gift Shop	30
Jewish National Fund (JNF)	26
Journal Print Group	8

M

Marquette University Law School	42
Mequon Clinical Associates – Dr. Alison Kravit	39
Milwaukee Jewish Federation	17, 40, 52, 55, 63, 71, 72
Mosse/Weinstein Center for Jewish Studies at UW-Madison	38

N

Nuturing Nook, The	11
------------------------------	----

O

Oral Surgery Associates	13
-----------------------------------	----

P

Prestige Auto Works (PAW)	21
-------------------------------------	----

R

R & K Remodeling	10
Realty Executives – Bruce & Jeanne Nemovitz	36
Ritz Holman CPA's	16

S

Sam and Helen Stahl Center for Jewish Studies at UW-Milwaukee	18
Sarah Chudnow Community	46
Second Home Cemetery	29
Senior Helpers	49
Shully's Cuisine & Events	27
Suminski Family Funeral Homes (Suminski/Weiss)	28

T

Tikkun Ha-Ir of Milwaukee	8
-------------------------------------	---

W

Watermark, The	27
Waukesha Iron & Metal, Inc.	26
Wenta Monument Co.	33
Wisconsin Club, City Club	Back Cover
Wisconsin Club, Country Club	Back Cover

ADVERTISING DIRECTORY

ALTERATIONS

Aba Semar Alterations	34
House of Roth	36

APARTMENT RENTALS/PROPERTY MANAGEMENT

Atid Properties	38
---------------------------	----

ARTISTS/STUDIOS

Edelman Studios, LLC	Inside Back Cover
--------------------------------	-------------------

ATTORNEYS

Habush Habush & Rottier S.C.	Inside Front Cover
--------------------------------------	--------------------

AUDIOLOGISTS

Audiology Hearing Clinic of Mequon	49
--	----

AUTOMOBILE REPAIR/BODY WORK

Prestige Auto Works (PAW)	21
-------------------------------------	----

CATERING

Shully's Cuisine & Events	27
-------------------------------------	----

CEMETERIES

Second Home Cemetery	29
--------------------------------	----

CERTIFIED PUBLIC ACCOUNTANTS

Ritz Holman CPA's	16
-----------------------------	----

CHILD CARE

The Nurturing Nook	11
------------------------------	----

COUNSELING

Jewish Family Services Counseling	36
---	----

DRY CLEANING

House of Roth	36
-------------------------	----

EVENT VENUES / WEDDINGS

Congregation Beth Israel Ner Tamid	48
Watermark, The	27
Wisconsin Club, City Club	Back Cover
Wisconsin Club, Country Club	Back Cover

FUNERAL HOMES

Goodman-Bensman Funeral Home	28
Suminski Family Funeral Homes (Suminski/Weiss)	28

FURNITURE FINISHING/REPAIR

Abracadabra Furniture Restoration	41
---	----

INVESTMENTS

Development Corp. for Israel/State of Israel Bonds	21
--	----

JEWISH ORGANIZATIONS/ INSTITUTIONS/AGENCIES

Chai Point Senior Living	46
Development Corp. for Israel/State of Israel Bonds	21
Jewish Family Services: Counseling	36
Jewish Family Services: Kosher Mobile Meals	32
Jewish Family Services: Linkages/Geriatric Care	34
Jewish Home and Care Center	46
Jewish National Fund (JNF)	26
Milwaukee Jewish Federation	17, 40, 52, 55, 63, 71, 72
Sarah Chudnow Community	46
Tikkun Ha-Ir of Milwaukee	8

JUDAICA GIFTS

Jewish Home & Care Center Gift Shop	30
---	----

LAMPS/LIGHTING FIXTURES

BBC Lighting	34
------------------------	----

MONUMENT COMPANIES

Wenta Monument	33
--------------------------	----

MOVERS

Hernia Movers, Inc.	26
-----------------------------	----

ORAL SURGEONS/DENTISTS

Oral Surgery Associates	13
-----------------------------------	----

ORTHODONTISTS/DENTISTS

Arbit, Scott, D.M.D., M.S.	42
------------------------------------	----

PRINTERS/PUBLISHERS

Journal Print Group	8
-------------------------------	---

PSYCHOLOGIST

Mequon Clinical Associates – Dr. Alison Kravit	39
--	----

REAL ESTATE AGENCIES & REALTORS

Coldwell Banker – Roberta Isaacson	26
Realty Executives – Bruce & Jeanne Nemovitz	36

RECYCLING CENTERS

Waukesha Iron & Metal	26
---------------------------------	----

REMODELING

R & K Remodeling	10
----------------------------	----

SCHOOLS & UNIVERSITIES

Sam and Helen Stahl Center for Jewish Studies at UW-Milwaukee 18
 Marquette University Law School 42
 Mosse/Weinstein Center for Jewish Studies at UW-Madison. 38

SENIOR CARE

A Gift of Time 21
 Hearts to Home Senior Home Care 26
 Jewish Family Services: Counseling 36
 Jewish Family Services: Kosher Mobile Meals. 32

Jewish Family Services: Linkages/Geriatric Care 34
 Senior Helpers 49

SENIOR HOUSING

Chai Point Senior Living 46
 Jewish Home and Care Center 46
 Sarah Chudnow Community 46

SHOE/LEATHER REPAIR

Aba Semar Alterations 34

SYNAGOGUES

Congregation Anshai Lebowitz 49

**HINENI
I AM HERE**

I am a clarinetist, a voracious reader and the editor of The Wisconsin Jewish Chronicle, a publication of the Milwaukee Jewish Federation. It is my privilege and pleasure to learn and write about Jewish life in all its amazing diversity. I believe that through sharing information and ideas, The Chronicle contributes to the survival and strengthening of the community, locally and internationally.

— Leon Cohen

I AM READY.

**HINENI
I AM HERE**

I am a special needs support person, a graduate student and a fan of Hillel Foundation at UW-Madison, which is supported by the Milwaukee Jewish Federation. When I went to college, I wasn't sure what Judaism meant to me. Experiencing my religion with other students helped make Judaism become an important part of who I am. Hillel helped me discover myself as a person and as a Jewish adult.

— Alanna Koritzinsky

I AM READY.

**HINENI
I AM HERE**

I am a golfer, a baseball fan (Brewers and Cubs), and a City of Milwaukee police officer. The Milwaukee Jewish Federation has invested hundreds of thousands of dollars and many hours improving the security of our Jewish community. They have earned the respect of local and national law enforcement officers by working together to create a safer community for us all.

— Officer Mitch Ross

I AM READY.

Milwaukee Jewish Federation

Together, Federations are among the top 10 charities in the world, touching more Jewish lives than any other organization. We address the Jewish causes you care about and others you didn't even know existed but are doing a world of good. It's the power of collective action, and that's what we're all about.

Our impact*

Responding to need

- Provided counseling services to nearly 1,000 individuals in Milwaukee
- Served more than 27,000 clients at the Jewish Community Food Pantry
- Provided food, medicine, shelter and other services to more than 30,000 elderly Jews and 4,600 children in Ukraine

Building Jewish identity

- Engaged nearly 500 students with Jewish youth groups
- Educated 850 children in Jewish day schools (PK-8)
- Provided 8,500 Shabbat dinners to college students

Pursuing a just world

- Trained 250 students to advocate for Israel and to confront anti-Semitism on campus
- Responded to anti-Semitic incidents, which increased by 150% in the past year
- Taught the lessons of the Holocaust to more than 18,000 people

Creating financial security

- Raised \$5.9 million dollars to support the community through our Annual Campaign
- Secured 365 legacy commitments, resulting in an estimated \$8.7 million in future gifts for synagogues, day schools and Jewish agencies
- Awarded \$618,000 in scholarships to local students and campers

Connecting with Israel

- Convened 700 Jews at a solidarity gathering in support of Israel during Operation Protective Edge
- Engaged 1,900 participants in Israel Center programs
- Involved 90 volunteers in Israel Center programs and 18 host families in Israeli delegations

To learn more, visit MilwaukeeJewish.org or call our outreach coordinator, Jake Velleman, at 414-390-5727.

* Numbers reflect the 2014 calendar year or the 2014-15 fiscal year.

MILWAUKEE
JEWISH FEDERATION

MilwaukeeJewish.org

EDELMAN STUDIOS LLC.

SHOFAR KRAKÓW
2015

SHOFAR MACCABI
2015

www.edelmansculpture.com

Richard@edelmanstudiosllc.com

Mitzvahs the way they were meant to be.

The Wisconsin Club offers 2 locations and a variety of indoor and outdoor settings that raise the Bar (and the Bat) Mitzvah beyond your expectations.

The Country Club has been renovated and rejuvenated inside and out. You can choose a gorgeous, fairy tale Garden reception setting and the beautiful Ballroom for the party.

Executive Chef Greg Abbate has been known for his culinary talents and creativity for over 19 years.

Kosher requirements can also be accommodated.

The City Club (formerly the Mitchell Mansion dating back to 1848) is a one-of-a-kind mansion with an astonishing ambience. The Grand Ballroom will warmly welcome you and your guests.

Executive Chef Al Boltik and his staff have created wonderful menus for countless parties for over 25 years.

THE MAGIC & THE MEMORIES

start even before you walk through the door.

Our helpful party planners will gladly check date availability, arrange a tour, and provide you with a copy of our *Perfect Setting* party planner.

For the Country Club, call Annie McSherry at 414-368-1978.

For the City Club, call Kris Frye or John Bonk at 414-271-7510.

Country Club
6200 West Good Hope Road
Milwaukee, WI 53223

City Club
900 West Wisconsin Avenue
Milwaukee, WI 53233

wisconsinclub.com