

NCJWSM National Council of Jewish Women bulletin

SEPTEMBER/OCTOBER

BERGEN COUNTY SECTION

2013

NCJW BCS Annual Membership Luncheon

Tuesday, October 15
11:30 am

Temple Emeth Teaneck

Back By Popular Demand A Fashion Show By Talbots

Featuring Our Own
Glamorous Models

September General Meeting Erica Jong

Tuesday, September 17, 12:30 pm
Temple Emeth, Teaneck

There will be a \$10.00 charge for members
and a \$20.00 charge for guests
(applicable toward membership).

BERGEN COUNTY SECTION CALENDAR

L'SHANAH
TOVAH

SEPTEMBER

5-6* Rosh Hashanah
10 Board Meeting
14* Yom Kippur
17 General Meeting
18 Clothesline Project
19-20* Sukkot
26* Shemini Azareth
27* Simchat Torah

OCTOBER

3 Trip to Governors Island
6 Solos
8 Board Meeting
15 Membership Luncheon
17 Lord & Taylor
Shopping Spree
22 Study Group
31 NJPAC Concert

NOVEMBER

12 Board Meeting
14 NJPAC Concert
18 Game Day
19 General Meeting
21 Study Group
27-Dec.4* Chanukkah

COMING EVENTS

TUESDAY SEPTEMBER 17 SEPTEMBER GENERAL MEETING FEATURING ERICA JONG

Author, poet and teacher, Erica Jong grew up in Manhattan and majored in writing and literature at Barnard College. She received her MA in 18th century English literature from Columbia and left before finishing her Ph.D. to write "Fear of Flying," which has since sold 27 million copies worldwide. A poet who fell into the habit of writing novels, Erica Jong's work is beloved and honored all over the world.

*Arrangements for the appearance of Erica Jong made through
The Fischer Ross Group, Inc.*

WEDNESDAY, SEPTEMBER 18, CLOTHESLINE PROJECT

"Stop the Madness," "No More Tears." These statements show the strength and courage of survivors of domestic violence when they face the reality of their experiences. This is the 20th year that displays of hundreds of tee shirts decorated by domestic violence victims, are shown at the County Courthouse Green in Hackensack. The shirts are decorated as a therapeutic method for continuing their lives in a positive manner. This is a joint community service with the YWHA (Healing Space), Shelter Our Sisters (SOS), Alternatives to Domestic Violence (ADV) and Strategies to Prevent Domestic Violence (StoP), which is a NCJW BCS community service. Be a volunteer or an observer. We need volunteers to hang shirts, from eight until ten am, and take them down from five to seven pm., and to staff a table with our literature. As an observer, you might encourage others to decorate shirts or answer questions about these community services. Contact *Henrietta Wolfeiler* (201) 996-0932, b.wolfeiler3@verizon.net or *Sandy Schomer* (201) 489-7286, remer@optonline.net to help on this awe-inspiring day.

THURSDAY, OCTOBER 3, TRIP TO GOVERNORS ISLAND

Touring with a National Park Service Ranger, we will focus on the island's history and architecture, going back to 17th century habitation, pre-Civil War fortifications, Victorian homes and more recent features of this National Historic Landmark site. We will have lunch at a restaurant to be announced. When more details of this trip are finalized, they will be announced in an NCJW BCS email blast or by calling *Hennie Ostrower* at (201) 342-2996.

THURSDAY, OCTOBER 17, LORD & TAYLOR DAY

This year's Lord & Taylor Day will take place at the Ridgewood store. Your five dollar ticket enables you to a generous discount, a chance to win a shopping spree and, if our members spend enough money, a rebate to the section. This is the perfect opportunity to start your Chanukah shopping early. You may also take advantage of discounts on makeup and fragrances, usually not included on discount coupons. Tickets will be available at board and general meetings or by contacting *Lucy Dorée* at lflore@yahoo.com or (201) 585-1244.

THURSDAY, OCTOBER 22, HISTORY OF FILM STUDY GROUP

At 1 pm at Ethical Culture Society, 687 Larch Ave., Teaneck, well known film historian, Tom Meyers, will present a fascinating program on the history of the film industry in Fort Lee. Members \$5, non-members \$10. Contact *Edie Kaplan* (201) 461-2724 or *Barbara Tilliss* (201) 944-4968 for more information.

THURSDAY AFTERNOONS, NEW JERSEY SYMPHONY

There may be subscriptions available for the Symphony in Newark, October 31, November 14 and March 1, 2014 and Thursday evening May 2014 at Bergen PAC in Englewood. Subscription prices for the four concerts plus all round-trip transportation from Temple Emeth, Teaneck are \$100 third tier, back; \$160 third tier, front; \$200 second tier, back. Contact *Peggy Fine*, Committee Chair, (201) 567-4958 without delay if you are interested in sharing this wonderful musical experience. Guests are welcome. Details on departure times will be mailed with your tickets.

THURSDAY, DECEMBER 5, JEWISH MUSEUM CHAGALL EXHIBIT

With a docent, we will see "Chagall: Love, War and Exile," a look at his work in the 1930's and 1940's, never seen before in the United States. There will also be time to view the work of Art Spiegelman's Co-Mix: A Retrospective. Lunch will follow. Look for more details on our website or coming events sheets or call *Hennie Ostrower* (201) 342-2996 in early October.

YOU ARE INVITED NCJW BCS SECTION ANNUAL MEMBERSHIP LUNCHEON

Tuesday, October 15, 11:30 PM
Temple Emeth, Teaneck

*Delicious Kosher Deli Luncheon
Fabulous Fashion Show by Talbots
Featuring New Fall Fashions*

Admission: Dues \$60 for 2013-2014
plus the \$15 cost of the luncheon.

Reservations must be made on or before October 8.

Reservations will NOT be accepted at the door.
Please make your check payable to: NCJW BCS.

For more information contact Co-Chairs
Karen Kurland (201) 797-1745 or *Barbara Tilliss* (201) 944-4968.

Membership Luncheon Reservation Form Yes! Count Me In!

Please reserve a place for me on Tuesday, October 15.

- Enclosed is my check for \$15 for the luncheon.
- Enclosed is a separate check for \$60 for NCJW BCS annual dues for 2013-2014. (If you have already paid your dues, please disregard).

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

Email _____

Please mail your check(s) to
Norma Moglen, 18 Dorset Circle, Caldwell, NJ 07006.

AT LONG LAST, THE WAITING ROOM AT THE BERGEN COUNTY COURTHOUSE ESTABLISHED BY OUR SECTION, HAS OPENED

National Council of Jewish Women Bergen County Section has been selected to receive the 2013 Citizen Community Achievement Award from the Bergen County Bar Foundation in recognition of our involvement at the Children's Court Care Center and the Domestic Violence Litigants Waiting Room. The award dinner will take place on October 3.

Domestic violence victims awaiting hearings in the courthouse now have a safe, dedicated place to go to avoid encountering those they have accused. The official, exciting opening was May 29, 2013.

CHILDREN'S COURT CARE CENTER REOPENS

Hon. Sybil R. Moses A.J. S. C. Children's Court Care Center has reopened in the Bergen County Courthouse after its restoration, better than ever. The center provides a safe, nurturing environment for children while their caregivers attend to court business. It is staffed by two full time employees assisted by our volunteers. If you enjoy working with children, please contact *Phyllis Becker* (201) 836-4068 or *Evelyn Masheb* (201) 265-8752.

OUR FOUR ADVOCACY ISSUES

NCJW Bergen County Section has chosen to follow four advocacy issues closely this year. They are:

***Human Trafficking, Reproductive Choice,
Gun Violence Prevention and Affordable Health Care.***

Our goal is to educate and inform you, our members, as well as the general public, about these issues. We will be planning programs, updating you at our meetings about upcoming legislation and urging you to phone or email your representatives in Trenton and Washington D.C. Last year we presented a program on Gun Violence at the Teaneck Library and are presently planning a November 19 General Meeting on Human Trafficking.

Occasionally you may receive emails asking you to take action – either by signing a petition from one of our coalition partners or other advocacy organizations or to call or email your legislators regarding these issues.

We hope you will join us in trying to make a difference in the lives of women, children and families by speaking out for social change. If you would like further information about these issues or would like to join one of our advocacy committees, please call our advocacy coordinators: *Roz Altman* (201) 342-1641 and *Elaine Pollack* (201) 385-2085.

Shelly Winner, Co-Vice President, Advocacy and Education.

GAME DAY IS BACK!
MONDAY, NOVEMBER 18 – 12:00 NOON
RIVER PALM RESTAURANT IN EDGEWATER

Play your favorite game: Bridge, Mah Jongg, Canasta, Scrabble, Monopoly, Cribbage – or any other game you like. Make up a table with friends (non-members are welcome). If you don't have a regular game but would love to play, just note that on the reservation form below. We'll make every effort to find you partners!

A delicious lunch with three entrée choices, dessert and beverage, will be served at noon. Total cost for the afternoon is \$36 per person.

Please fill out this form, detach and mail to:
Geri Mickenberg, 300 Winston Drive #1201
Cliffside Park, NJ 07010.
Checks should be made payable to NCJW BCS.

Name _____
Phone _____

Enclosed please find _____ checks @ \$36 each
for _____ (number in group).
Please mail all checks of your group together in one envelope.

Or: _____ My check for \$36 is enclosed.

I would love to play _____ (game) and need _____ players.

HUMAN TRAFFICKING – WHY WE MUST CARE!

Human trafficking is the fastest growing crime in the world. Each year millions of men, women, and children as young as six years of age are abducted and used for commercial or sexual exploitation.

Next February the Super Bowl is coming to Bergen County. We have learned that, along with the sport, come human trafficking predators. These individuals force unsuspecting individuals, against their will, into prostitution. The trafficker makes millions of dollars in profits, while the victims suffer emotional and physical abuse.

Human Trafficking can take several forms:

Sex trafficking where people are forced or coerced into the commercial sex trade against their will. It can include prostitution or pornography. Young runaways are frequently trafficked and forced into the porn business.

Labor trafficking includes domestic service where victims are forced to work in a home, or factory, or migrant farming for unreasonably low pay and poor working or living conditions.

Child trafficking includes children taken from their families and trained to fight or work against their will, for long hours, for low pay and under extremely unhealthy conditions.

Cases of human trafficking have been reported in all 50 states. Twenty-seven percent of all victims of human trafficking are children. Women account for fifty-five to sixty percent of all trafficking victims globally. In general traffickers tend to be adult males. The victims suffer from physical, emotional and sexual abuse and rarely have access to health care or education.

New Jersey law enforcement officials are in the process of coordinating efforts to prevent human trafficking in Bergen County. Our section is working to make everyone in our community aware of this evil business. ***Mark your calendar for our special informative November 19th General Meeting devoted to Human Trafficking/Modern Day Slavery.*** It will be open to the community as well as to our own membership.

Bea Podorefsky

BERGEN COUNTY SECTION IS PROUD TO AWARD SIX SCHOLARSHIPS

Six Bergen County public high school seniors were each awarded \$1,000 scholarships by our section this past June. The recipients were women of the Jewish faith who had been accepted by a four year college or university, had high academic standing and were active in school activities and community services and demonstrated financial need.

Two of the women were awarded Marjorie G. Aerenson Memorial Scholarships: Sophie Lederer, a graduate of Glen Rock High School and Emily Newman of Mahwah High School. Ms. Lederer will attend Colgate University and Ms. Newman will attend Union College.

Alexandra Neuberger, a graduate of Northern Highlands Regional High School and Melissa Romanovich, a graduate of Tenafly High School, were recipients of Zimmerman Family Scholarships. Ms. Romanovich will attend Cornell University and Ms. Neuberger, New York University.

The remaining scholarship recipients were Taylor Frankel, a graduate of Fair Lawn High School and Julia Rosenwald of Glen Rock High School. Ms. Frankel plans to attend the University of Massachusetts at Amherst and Ms. Rosenwald will attend Franklin and Marshall college.

★ ***SIGN ON!*** ★

★ ***TAKE ACTION!*** ★

★ ***ADVOCATE!*** ★

GUN VIOLENCE PREVENTION

The Gun Violence Prevention committee got off to an exciting start this year. As a co-sponsor of the Bergen County Coalition to Prevent Gun Violence, our members were involved and supportive of a variety of initiatives. In April many of us went to Trenton by bus to support bills before the State Senate related to gun safety. Ultimately, the bills passed both houses. Our presence paid off!

Again, in partnership with the Coalition, we co-sponsored a rally for sensible gun laws at Christ Episcopal Church in Ridgewood.

More than 300 were in attendance, and the impact was felt by lawmakers who were present.

Our latest initiative was to co-sponsor a petition urging Governor Christie to sign the gun safety bills on his desk. With Council's help, more than 800 people signed the petition! With your continued support, we will make a difference in the coming year.

Sandy Loft, Chair, Gun Violence Prevention

Co-Presidents' Message

Ninety-one years old and better than ever! That's how we would describe NCJW Bergen County Section, as our officers and trustees plan an exciting year of programs, projects and activities.

Our opening meeting on Tuesday, September 17, sandwiched among the Jewish holidays, will feature the author and feminist Erica Jong. October's general meeting, our membership lunch-

eon, is not to be missed. Pay your dues before October 15 and join us for a wonderful lunch and fashion show by Talbot's. Life Members, we look forward to greeting you as well. See the form in these pages to sign up. Study groups, trips and Solos events are part of our busy fall calendar, each one guaranteed to please.

September is also Stay-at-Home month – when you will receive your invitation NOT to attend an event, NOT to buy a new outfit, NOT to even get a new hair-do or a manicure. It is our once-a-year opportunity to tell NCJW Bergen County Section that we think it's the greatest, that its services and projects deserve to be supported, and it's when we dig deep into our pockets for our personal giving to BCS – our organization. When you are ready to write your check, think about the hungry people in Bergen County

(Center for Food Action), the kids who can be off the streets and at camp (Summer Camperships), the seniors who are entertained twice monthly by our volunteers (Shining Lights) – all because we care and we give. Those are just three examples of where our money goes, and why our Stay-at-Home campaign is so very important.

On the "pink" insert in this bulletin is a list of Board members and what they do. If you see an activity that interests you, please pick up the phone and call the chair listed. We'd love to have you be a part of our cadre of volunteers.

Our calendar for 2013 – 2014 is also on the "pink" sheet. Fill in your personal calendar with NCJW activities. We have something for everyone. Yes, at 91, we're still going strong. Our continued "good health" depends on all of you.

Wishing you and your families a year of health, peace and happiness.

Ann Levenstein and Gladys Laden

Co-Presidents

MOVE FORWARD WITH US ONLINE!

We invite everyone to subscribe to our section's occasional membership emails featuring hot-off-the press and timely news about future events and important action alerts. To do this, we need your email address, so if we don't already have it, please send it to office@ncjwbcs.org. You may unsubscribe at any time.

Another great way to stay informed about our section is to browse our website often.

www.ncjwbcs.org

We update it daily so you can enjoy being the first to know about forthcoming programs, advocacy and community service activities, volunteer opportunities, past

and future events with news and photos of our members in action, and much more. The section's calendar through June 2014 can be found on the home page for your convenience.

Website design by Art + Electronica
Website Editor & Email Marketing
by Carole Benson

NATIONAL COUNCIL OF JEWISH WOMEN bulletin

National Council of Jewish Women Bergen County Section

Editor: Joyce Kalman 201-567-4766
E-mail: joycekalman@yahoo.com

Proofreader: Ann Levenstein

Photographer: Peggy Kabakow

Section Office:
75 South Washington Avenue
Bergenfield, NJ 07621
201-385-4847

office@ncjwbcs.org
www.ncjwbcs.org

Nov./Dec. Bulletin Deadline: Sept. 15

HOW TO GIVE A GIFT

Have you taken advantage of the opportunity to give a complimentary membership to a friend or relative? If you are a dues paying member, all you need to do is pay your \$60 dues and you may "gift" a one-year NCJW Bergen County Section membership to a friend or relative. If you're a Life Member, for a donation of \$36, you may give a one year gift membership to anyone of your choice.

If, as a Life Member, you wish to gift more friends or relatives, be sure to make it in multiples of \$36. See the letter sent to you in July, explaining the "gift" memberships. This is a one-time offer, in honor of NCJW, Inc's 120th anniversary.

Sharing NCJW with friends or relatives. What a way to celebrate!

Ann Levenstein, (201) 836-4971 or the2Levs@aol.com.

OUR MISSION STATEMENT

The National Council of Jewish Women (NCJW) is a grassroots organization of volunteers and advocates who turn progressive ideals into action. Inspired by Jewish values, NCJW strives for social justice by improving the quality of life for women, children and families and by safeguarding individual rights and freedoms.

COMMUNITY SERVICES

Volunteers of the Month

ARLENE FRIEDMAN: APRIL 2013

I became involved with the Walk-in-Center about 20 years ago, as member of the Northern Valley Section of NCJW.

A member whose family was in the wholesale chicken business donated the "main course" and the meals evolved from there and into the merged Bergen County Section. We are one of the many congregations and groups to each serve the homeless about six times, covering the entire year.

I have served in all five Hackensack locations, and the amount of meals we prepare is now over 100. We have a wonderful group of both women and men volunteers cooking at home and serving at the facility. Unfortunately, our services are needed now more than ever. We are constantly rewarded by the thanks and appreciation we receive from the community we serve.

I have served in all five Hackensack locations, and the amount of meals we prepare is now over 100. We have a wonderful group of both women and men volunteers cooking at home and serving at the facility. Unfortunately, our services are needed now more than ever. We are constantly rewarded by the thanks and appreciation we receive from the community we serve.

EDNA LEWITZ: MAY 2013

I had been a member of the YCS Northern Regional Advisory Council for some time when Ellen Jacobs invited me to join NCJW BCS to serve as the community liaison between YCS and NCJW.

Living up north – in Mahwah, I was not familiar with the organization. I was and still am in awe of the enthusiasm and commitment to the many special interests and community outreach of the Section. Of course, my personal passion has always been for the welfare of the children of the Holley Center. It is so heartwarming to know that these children are cared for by so many women of the Section. It has been such a joy hearing how receptive everyone has been to the Birthday Cake program and helping to put a smile on a child's face on their special day. I am truly honored to be part of this outstanding organization. I will always remember Bernice Pollack, our first Birthday Cake Lady.

I had been a member of the YCS Northern Regional Advisory Council for some time when Ellen Jacobs invited me to join NCJW BCS to serve as the community liaison between YCS and NCJW. Living up north – in Mahwah, I was not familiar with the organization. I was and still am in awe of the enthusiasm and commitment to the many special interests and community outreach of the Section. Of course, my personal passion has always been for the welfare of the children of the Holley Center. It is so heartwarming to know that these children are cared for by so many women of the Section. It has been such a joy hearing how receptive everyone has been to the Birthday Cake program and helping to put a smile on a child's face on their special day. I am truly honored to be part of this outstanding organization. I will always remember Bernice Pollack, our first Birthday Cake Lady.

HENRIETTA WOLFEILER: JUNE 2013

My first volunteer position for NCJW in 1960 was chair of refreshments for Evening Branch. From there I volunteered wherever needed (too many positions to count). Full time retirement brought me back to NCJW, and now my passion has been volunteering in our community service projects, namely establishing the volunteer schedule for the waiting room for victims of domestic violence. This has been gratifying as I have seen the enthusiasm on the part of the volunteers and the clients. I also co-chair StoP (Strategies to Prevent Domestic Violence) and under the StoP umbrella I am involved in the Clothesline Project, where victims of domestic violence share their story through art on t-shirts. I look forward to continuing my NCJW BCS volunteering wherever needed.

My first volunteer position for NCJW in 1960 was chair of refreshments for Evening Branch. From there I volunteered wherever needed (too many positions to count). Full time retirement brought me back to NCJW, and now my passion has been volunteering in our community service projects, namely establishing the volunteer schedule for the waiting room for victims of domestic violence. This has been gratifying as I have seen the enthusiasm on the part of the volunteers and the clients. I also co-chair StoP (Strategies to Prevent Domestic Violence) and under the StoP umbrella I am involved in the Clothesline Project, where victims of domestic violence share their story through art on t-shirts. I look forward to continuing my NCJW BCS volunteering wherever needed.

O SOLO MIO

Solos – Join us on Sunday, October 6 for the three "C's," Coffee, Cake and Conversation. Meet old friends, make new ones or find a kindred spirit. In addition, we'd like your input on future Solos happenings.

Place: my apartment – 307 Prospect Avenue #15G, Hackensack! Time: 3 – 5! No charge!

R.S.V.P. by September 14. For more information call *Ruth* at (201) 461-4615, *Grace* at (201) 944-6652, *Phyllis* at (201) 569-7191 or *Sabina* at (201) 342-3671. We look forward to seeing you then.

Sabina Sicklick

HAVE A FREE AFTERNOON?

One of our community services is staffing the Gift Shop at the Jewish Home at Rockleigh. We could use your help. Volunteers are needed once a month on a Wednesday afternoon from 1 – 3:30 p.m. The gift shop sells candy, small gifts, cards, sundries and stuffed animals for the convenience of patients, staff and visitors. Also included are beautiful handmade beaded jewelry pieces made by patients of the Adler Aphasia Center in Maywood. The home is a pleasant, friendly place and the shop is not busy, usually just a few visitors. Slow time can be spent reading or doing a crossword puzzle. It is stress free, fun and greatly appreciated by all. *Roberta Lew* (201) 836-4695 or rmlew@aol.com.

WALK-IN CENTER MEALS

Tikun Olum – Save the world one person at a time

Four times a year volunteers (both men and women) from the Bergen County Section of NCJW shop, cook and serve dinner to about 100 folks who either reside at the county homeless shelter or just need a temporary helping hand. We provide a hot, nutritious, filling meal including dessert and coffee.

Volunteers to shop/cook and/or help set-up/serve are always needed. Any money

that you spend will be reimbursed. Recently, due to the generosity of our members, we have been able to offer folks homemade bread warm from the oven as well as homemade cakes. Our standard menu includes chicken, a starch, veggies and a salad. All food is cooked in our homes and brought to the center on River Street in Hackensack, right next to Costco. There is a very well lighted parking lot for us to use.

The thanks and appreciation that we are shown is hard to put into words. No effort

that we make matches the warm feeling you have when you leave the center knowing you have made a difference in someone's life.

Our next volunteer date is Tuesday, November 12. We start about 4:30 and serve from 5 to 6 pm. If you are interested, please either call (201) 791-7942 or e-mail irvingpug@gmail.com, and I will get back to you with more details.

Barbara Simon

Walk-in Center Coordinator

GOLD TRIBUTE CARDS

**Tara Goldman
Carol and Herb Greenberg
Inez Swartz**
To Harvey Sorkow,
congratulations on the
70th anniversary of his
Bar Mitzvah

Roxanne and Abby Reff
To Harriette Saturn
in memory of mother, Molly Reff

Doris and Bob Sarokin
To Ellen and Michael Jacobs
congratulations on birth of
grandson, Jack

Inga Silberthau
To Elaine Bieger,
congratulations on the
marriage of your
granddaughter, Jacqueline

Pearl and Harvey Sorkow
To Irv Rubin and family
in memory of Alice Rubin,
a very dear friend

SILVER TRIBUTE CARDS

**Nita and Joe Gottesman
Norma and Sol Moglen
Doris and Bob Sarokin**
To Elaine and Joe Pollack
in memory of son, Neil

**Fran Butensky
Nita and Joe Gottesman
Marilyn Sirulnick**
To Celia Argintar in memory
of husband, Herb

Norma and Sol Moglen
To the Marks Family
in memory of June
To Marlene Furer for
grandson's Bar Mitzvah
Best wishes to Elaine Manberg
on election to vice president
Best wishes to Marlene Furer on
election to vice president

Fran Butensky
To Henrietta Wolfeiler
for a speedy recovery
To Shelly Winner in memory
of her mother

Nita and Joe Gottesman
To Tara Goldman in memory
of husband, Warren

**Elaine Bieger
Nita and Joe Gottesman**
To Ina and Michael Silverstein
in memory of son-in-law, Kenneth

**Fran Butensky
Fran Einiger
Bea Podorefsky**
To Ellen and Michael Jacobs,
congratulations on birth
of grandson, Jack

Fran Einiger
To Elaine Bieger,
congratulations on marriage
of granddaughter, Jacqueline

Ruth and Marty Kornheiser
To Allan Snider on his
special birthday

Tobey and Norman Weiss
To Betty and Skid Faber
on the birth of twin grandsons,
Ari and Samuel

PASSAGES

Congratulations to

Marilyn Sirulnick
on the engagement of
her granddaughter, Casey

Ellen Jacobs
on the birth of her
grandson, Jack

Ellen Pell
on the birth of her
grandson, Addison

Carol Silverman Kurtz
on the Bat Mitzvah
of her daughter, Samantha

Lisa Sternbach and Elaine Bieger
on the marriage of their
daughter/granddaughter

Condolences to

Carla Silver
on the death of her mother,
Pauline Nadler

Sigrid Jean Strauss
on the death of her
husband, Fred

Linda Glazer Wallberg
on the death of her father,
Sam Zaro

Sam Allar
on the death of his
daughter, Bobbi

Condolences to

Ann Burriss
on the death of her sister, Ida

We mourn the deaths of Life Members

Carol Faber,
Gladys Kaplan,
Caroline Novack
and Alice Rubin

and Members

Henrietta Levy,
Marilyn Schneider, and
Barbara Abramson

WELCOME NEW LIFE MEMBERS

SHIRLEY FELDMAN
(transfer from Rockland County)
GLADYS PREUSS

WELCOME NEW MEMBERS

SUSIE GITLER JUDY HESSEL
NOMI KATZ RUTH KORN
LINDA SCHWAGER

★ **DON'T FORGET TO VOTE!** ★

SPECIAL SENATORIAL ELECTION: OCTOBER 16

REGULAR ELECTION: NOVEMBER 5

ADDITIONAL CONTRIBUTORS TO OUR 2012-2013 90th ANNIVERSARY STAY-AT-HOME CAMPAIGN

\$2,000 or more
Miriam and Albert
Horowitz

\$1,000-\$1,999
Roberta Abrams

\$250-\$499
Leslie Schlesinger

\$100-\$249
Peggy Fine
Zelda Fletcher
Susan Rabkin
Judith Segal
Carol Silberstein

up to \$100
Carol Aeronson
Linda Cohen
Linda Kostrinsky
Lenore Krigsman
Stephanie Kwait
Ginny Wasserman

**Look for our
FAN-tastic
Stay-At-Home
Invitation!**

ADDITIONAL COMMUNITY SERVICE VOLUNTEERS 2012-2013

Center for Food Action
Barbara Grohs
Ellen Ptalis
Bernie Wolfeiler

Project Literacy
Phyllis Besen

*To all my friends in NCJW BCS,
thank you so much for your contributions,
greeting cards and phone calls during
my recent illness and hospitalizations.
I hope I'll be able to participate fully
again by the fall.*

Barbara Kaufman

Join an NCJW BCS Book Group. Call Alice Carlin at (201) 224-8833

NCJW
Bergen County Section
75 South Washington Ave. • Bergenfield, NJ 07621

ADDRESS SERVICE REQUESTED
TIME DATED MATERIAL

NON PROFIT
U.S. POSTAGE
PAID
SOUTH
HACKENSACK, NJ
PERMIT NO. 711

A LASTING LEGACY

In a perfect world, we could promise you immortality if you performed a desired act or donated a specific sum of money. In reality we do not have that power. What we can promise is that, if you remember NCJW BCS in your will, you will be helping to ensure that the mission and progressive values of Bergen County Section will have a brighter future.

The process is very simple. Just list NCJW BCS in your will at no cost to you. All it takes is a codicil or Letter of Intent for your heirs to follow. (Be sure to include the words Bergen County Section in your document.)

You will be part of Lasting Links – a program for all of us who want to keep our connection with the future. A lasting legacy! Please call me at (201) 678-1809 for more information. I would love to hear from you. *Fran Einiger*

DONATE/VOLUNTEER/SAVE

It's that time of year again. Time to put away summer clothes and gather fall and winter clothes, and a perfect time to donate to the Council Thrift Shop. We need clean, up-to-date, salable men's, women's, children's items. These include clothing, shoes, jewelry, handbags, and household items of all types. Call us if you have a question.

We always need volunteers, women who can pitch in a few hours a week. You'll be guided by staff every step of the way, helping us provide much needed items for our following of dedicated customers who depend on us.

And don't be shocked to discover items you might like to purchase. Almost all of our volunteers are pleased to find a wide selection of everything from knick-knacks to evening dress wear. Council Thrift Shop is a treasure trove of lightly used items. Stop in and check out our bargains. To volunteer call *Bea Tendler* at (201) 461-0284.

Donor Hours: Mon, Tues, Wed, 11am-4pm; Thurs, 11am-7pm. No donations on Friday & Saturday.

COUNCIL THRIFT SHOP
75 South Washington Avenue, Bergenfield, NJ
(201) 385-3702