

Crescent City Jewish News™

SOURCE

2016-2017 / 5777

*celebrating
our earliest
matriarchs!*

Arts & Culture • Business & Professional
Community Resources • Education
Entertainment • Goods & Services
Health & Fitness • Jewish Holidays
Lifecycles • Religious Life

Annual Guide to Jewish Living
in New Orleans and North Shore

10 YEARS

2016/17 SEASON

PIPPIN

Book by Roger O. Hirson
Music and Lyrics by
Stephen Schwartz
SEPT 16 – OCT 2

JELLY'S LAST JAM

Book by George C. Wolfe
Lyrics by Susan Birkenhead
Music by Jelly Roll Morton
and Luther Henderson
JAN 27 – FEB 12

IT'S ONLY A PLAY

A Co-Production with
The NOLA Project
By Terrence McNally
JUN 9 – JUN 25

FREUD'S LAST SESSION

By Mark St. Germain
NOV 4 – NOV 20

DIVIDING THE ESTATE

By Horton Foote
MAR 24 – APR 9

CURTAIN CALL BALL

September 9, 2016 at LPT and Tableau

LE PETIT THÉÂTRE
DU VIEUX CARRE

WWW.LEPETITTHEATRE.COM | 504.522.2081 | #lepetitnola

Dickie Brennan & Co.
A FAMILY OF RESTAURANTS

PALACE *Café*

BOURBON
HOUSE

DICKIE BRENNAN'S
Steakhouse

DICKIE BRENNAN'S
+ TABLEAU +

504.523.1661
605 Canal St.
PalaceCafe.com

504.522.2467
716 Iberville St.
DickieBrennansSteakhouse.com

504.522.0111
144 Bourbon St.
BourbonHouse.com

504.934.3463
616 St. Peter St.
TableauFrenchQuarter.com

SOURCE

Introduction	4
Jewish New Orleans	5
Candlelighting Times	7
Holidays	8
Listings	10
NOLA Entertainment	26
Baton Rouge	29
Women of Valor	30
Women's Rights	39
Women in the Rabbinate	40
Tal's Hummus	41

CRESCENT CITY JEWISH NEWS

Editorial & Advertising Offices
3810 Nashville Avenue • New Orleans, LA 70125

Editorial Contact:
editor@ccjn.net

Advertising Contact:
advertising@ccjn.net

On Streamlining and Matriarchs

What you hold in your hands – **SOURCE 5777** – is the latest installment of the ongoing mission of the Crescent City Jewish News (www.crescentcityjewishnews.com) to publish an accurate and convenient resource guide for the New Orleans Jewish community. When we first set out to make this a reality four years ago, we did so with the encouragement of many others who spoke of a void needing to be filled. What we didn't expect was how quickly we would be embraced by so many outside of New Orleans or that we would receive several first place awards for our journalistic excellence and design work from the Press Club of New Orleans. We have been gratified to know that our entry into the print journalism market has been rewarded and that our dedication and diligence have generated respect among our colleagues and peers.

In addition to **SOURCE**, we have also published our semi-annual editions of **The Best of the Crescent City Jewish News**. These were created to increase our visibility in the community and to encourage others to check out our website for the latest in news and updates of interest to the New Orleans Jewish community. We first published **The Best of the Crescent City Jewish News** as an annual publication, but decided to expand to its present semi-annual publication schedule after encouragement from advertisers and community members.

Unfortunately, after subsidizing these publications for the past four years, we have come to understand that despite our continued commitment, we are not receiving a sufficient amount of advertising revenue to offset our costs nor to compensate our staff for the many volunteer hours they give each year.

Therefore, we have decided to go back to our previous model of an annual yearbook for the New Orleans Jewish community, commencing in January. We will continue to publish **SOURCE**, but will publish one additional edition including obituaries and other stories of local

Our family's business savvy matriarchs (from left) Annette Smith Smason, record store proprietor, and Rosa Breen Smith, drugstore owner and licensed pharmacist.

interest. We are hoping that with sufficient advertising revenue throughout the year, a return to the semi-annual publication schedule could occur.

When we began to plan this year's **SOURCE**, we knew we wanted to spotlight the many accomplishments of our local matriarchs. We did the research and have come up with a list of nine amazing Jewish women, all born before the advent of the right to vote, who we believe are indicative of the highest ideals of leadership in civic activities or were true pioneers in their own fields of endeavors or the arts. These women dared to succeed in an era when the "good ole boys" reigned. We hope you enjoy reading about their tremendous accomplishments and take pride in the legacy they have left for we who follow.

In our own family, we are especially proud of our own matriarchs – **Rosa Breen Smith**, of blessed memory and **Annette Smith Smason**. Both these women were trailblazers in creating their own local retail businesses. A graduate from the first class at Loyola University in 1916, our grandmother was one of the first licensed female pharmacists in the state, while our mother turned her passion for music into a thriving center for pop, classical, opera and show tunes. She was also a partner in S&S Productions, which promoted many of the top-ranked performers who appeared live in New Orleans concerts during the 1960s and early 1970s.

Alan Smason, Editor

Arlene S. Wieder, Advertising and Marketing Director

SOUTHERN JEWISH
Historical Society

A Historical Account of the New Orleans Jewish Community

As we prepare to celebrate the upcoming tri-centennial of New Orleans, we should recall that our beloved founder, Jean-Baptiste Le Moyne Sieur de Bienville, selected the site of the modern city of New Orleans because it was the highest and driest land in the area. Ignoring his chief engineer's advice in 1718, Bienville picked an area that was well known as predisposed to periodic flooding due to frequent and heavy rainfalls and, occasionally, major storms. As a matter of fact, less than four years after its founding, the first recorded hurricane struck New Orleans, significantly crippling the area because of high water and slow drainage. Sadly, these issues still remain today, often a constant torment to local residents.

As the port grew under French rule in the 18th century there were six Jewish residents listed as dwelling in the French colony. Although the French "Le Code Noir" (or "black code") forbade permanent Jewish residents, it was never enforced. The few secular Jewish traders and merchants who were allowed to live in the colony developed into prosperous businessmen.

Unfortunately, once France signed the Treaty of Fontainebleau with Spain in 1762, life changed for the Jewish residents living in the Louisiana colony. Within two years of the signing, the local Spanish government banished Jews from living in the colony and the government confiscated all Jewish assets. Monetary acquisition seemed to be the primary motivation, rather than anti-Semitism. By enforcing the code, the local government was able to expropriate acquisitions that were held by the wealthy Jewish residents.

The first notable affluent Jewish family was the Monsantos. Because they were Jewish, they were expelled in 1769 and all their possessions were confiscated. The family fled to Pensacola, which at the time was under British rule. Within one year the family was allowed to return, yet their property was never returned to them.

After the expulsion, the return of Jewish citizens continued, but at a very slow pace. It took several decades before the Jewish community finally chartered its first synagogue, called Congregation Gates of Mercy. The

Torah scrolls procession at the 2012 dedication of Beth Israel. Rabbis David Posternock of Beth Israel and Robert Loewy of Gates of Prayer with local benefactor Morris Bart, center.

credit behind the establishment of this institution is given to a New York merchant, who had moved to New Orleans named Jacob Solis.

Solis was appalled by the lack of "Jewishness" in the city. More specifically, he was frustrated there was no available matzoh supply during the period of Passover. Another historical account suggested Solis was also irritated because there was no place to worship in New Orleans for the Jewish High Holidays. Regardless of his motivation, all sources concur that Jacob Solis spearheaded the movement that successfully established the Gates of Mercy, which was chartered in 1828.

Most of the earliest Jewish families in New Orleans were interfaith unions. The predominantly Jewish males found themselves lacking sufficient numbers of Jewish ladies. Traditional Jewish laws were largely ignored in order that their spouses and progeny would gain acceptance and be considered part of an extended Jewish community. These early compromises seemed a necessity for the survival of the first New Orleans Jew-

ish families. Acceptance was crucial for these families so they could attend services together and be buried in the Jewish cemetery. These early families were culturally Jewish, but not very religious.

Judah Touro, who was gravely wounded while fighting the British in one of the early skirmishes just before the famous Battle of New Orleans, is credited with making the most impact on the New Orleans community in the 19th century. Commonly referred to as the first significant Jewish philanthropist in the United States, Touro purchased an Episcopal church and paid to remodel and convert the church into a synagogue. A few years later he established Touro Infirmary, a charity hospital supported by the local Hebrew Benevolent Association. When Touro died in 1854, his will directed money to numerous New Orleans causes and other Jewish institutions around the country. Touro's funding helped Sir Moses Montefiore establish Mishkenot Sha'Ananim, the first Jewish settlement outside of the Old City walls in Jerusalem.

Congregation Gates of Prayer organized

in 1850 as Shaarei Tefilah. The first members of this congregation were Jews escaping from European unrest. The members of Gates of Prayer began as a traditionally Orthodox synagogue. As the congregation grew in size, strict observance was emphasized less. By 1905, the Gates of Prayer congregation formally acknowledged their alliance with the Reform movement. Presently, Congregation Gates of Prayer has the distinction of being the only Reform congregation located in Metairie. Its spiritual leader is Rabbi Robert Loewy while Rabbi Alexis Pinsky holds the post of assistant rabbi.

Temple Sinai was founded in 1870 and was the first congregation to declare its Reform affiliation. It has the largest congregational membership of any Jewish institution in the State of Louisiana. Originally situated in what is today the Central Business District, Temple Sinai relocated in 1926 to its current campus in the University area near Tulane and Loyola Universities. Rabbi Matthew Reimer leads the congregation as senior rabbi in his first year, while Emeritus Rabbi Ed Paul Cohn and Cantor Joel Colman continue in their roles.

The current Touro Synagogue was formed in 1881. This congregation was the result of a merger between the earliest New Orleans synagogues, Gates of Mercy and Dispersed of Judah. Its unique domed sanctuary on St. Charles Avenue was built by famed architect Emile Weil in 1909 and the congregation is currently led by the first woman senior rabbi of a major New Orleans synagogue, Rabbi Alexis Berk. In 2015, Touro hired Rabbi Todd Silverman to serve as the rabbinic director of Lifelong Learning for the synagogue. Cantor David Mintz rounds out the Touro clergy.

Between the last quarter of the 19th and the beginning of the 20th centuries, many small and unpretentious prayer societies were formed from the newly-arrived Eastern European immigrants. Many of these Jews settling in New Orleans were escaping persecution and were largely of Ashkenazic background.

Founded in 1904, Congregation Beth Israel emerged from some of these early groups. Also featuring a magnificent design by Emile Weil, the synagogue was built on the site of former Mayor Shakespeare's private residence located on Carondelet Street near the heavily-Jewish corridor along Dryades Street, and at one time was the largest Orthodox congregation in the South. The congregation

Left: Anshe Sfard interim Rabbi Yochanan Rivkin. Center: Shir Chadash Rabbi Deborah Silver. Right: Rabbi Matthew Remer, Temple Sinai's senior rabbi.

moved to a new location in Lakeview in 1970, which was destroyed by floodwaters associated with Hurricane Katrina in 2005. Congregation Beth Israel relocated in 2012 next to Gates of Prayer in Metairie, where it met in a rear chapel room for several years. Rabbi Gabriel Greenberg is the rabbi for the newest house of worship in the area and is assisted by Rabbi David Posternock, who acts as the administrative director.

Congregation Anshe Sfard is the only non-Chabad Orthodox synagogue in Orleans Parish. Founded by Chasidic Lithuanian Jews the congregation is located in its 1925 historic building on Carondelet Street. The interim spiritual leader is Rabbi Yochanan Rivkin.

The Conservative movement did not appear in the community until the middle of the 20th century. Congregation Tikvat Shalom, initially the first Conservative Congregation of New Orleans, emerged from a splinter group of the Orthodox Congregation Chevra Thilim that wanted mixed seating. The controversial concept at that time became a nationally-watched court case of Katz vs. Singerman. The case eventually was heard by the Louisiana Supreme Court, which ruled in favor of mixed seating for the Orthodox congregation. Chevra Thilim fell victim to the Jewish flight to Jefferson Parish in the 1970s. As the congregation grew older, it found its members were becoming less observant. Eventually, the Orthodox synagogue affiliated with the Conservative movement. More than 40 years after the initial split, the two congregations merged in 1999 and formed Shir Chadash Conservative Congregation in Metairie. Spiritual leader Rabbi Deborah Silver is now the second female senior rabbi in the Greater New Orleans area.

The last Jewish movement to arrive in the Greater New Orleans area is Chabad-Lubavitch of Louisiana. Dispatched by the

venerated Rabbi Menachem M. Schneerson, of blessed memory, the first shluchim (emissaries), Rabbi Zelig and Bluma Rivkin, arrived in 1975. The mission of Chabad is to bring the spiritual and material needs to different communities with the hope of preserving Judaic life for the future generations.

Today, the movement has grown to eight shluchim couples, many of whom are the Rivkins' own offspring and their spouses. The organization provides many educational, social and religious programs and activities for the community. The Btsh Family Chabad Center, run by Rabbi Mendel Rivkin, and the Rohr Chabad Jewish Student Center at Tulane University, administered by Rabbi Yochanan Rivkin, are located next door to one another on Freret Street in the Tulane University section. The Gerson Katz Chabad Center was built in 1990 and dedicated to serve the needs of the Jewish community of Metairie. Its spiritual leader is Rabbi Yossie Nemes and he is joined by his son-in-law Rabbi Mendel Ceitlin.

In 1996, the Northshore Jewish Congregation (NJC) was chartered with 40 original members from the Mandeville area. In less than ten years they had purchased a 10,000 square foot building and had grown to become a congregation of almost 100 family units. They offer weekly lay-led services and have renewed the contract of Rabbi Deborah Zecher to lead the congregation during the High Holidays and to continue to perform monthly services over the course of the next year. Additionally, NJC offers a religious school and follows the Union of Reform Judaism's "Chai" curriculum.

After almost 300 years of significant philanthropic and civic contributions, the local Jewish community remains committed to our beloved city as we welcome 5777.

SEPTEMBER

2 Starts 7:03 p.m. • 3 Ends 7:56 p.m.
 9 Starts 6:54 p.m. • 10 Ends 7:47 p.m.
 16 Starts 6:46 p.m. • 17 Ends 7:38 p.m.
 23 Starts 6:37 p.m. • 24 Ends 7:29 p.m.
 30 Starts 6:28 p.m. • 1 (Oct.) Ends 7:20 p.m.

OCTOBER

Rosh Hashanah:

2 Starts 6:26 p.m. • 4 Ends 7:17 p.m.
 7 Starts 6:20 p.m. • 8 Ends 7:12 p.m.
 11 Starts 6:16 p.m. • 12 Ends 7:08 p.m.

Yom Kippur:

14 Starts 6:12 p.m. • 15 Ends 7:05 p.m.
 21 Starts 6:05 p.m. • 22 Ends 6:58 p.m.
 28 Starts 5:58 p.m. • 29 Ends 6:52 p.m.

NOVEMBER

4 Starts 5:52 p.m. • 5 Ends 6:47 p.m.
 11 Starts 4:48 p.m. • 12 Ends 5:43 p.m.
 18 Starts 4:45 p.m. • 19 Ends 5:40 p.m.
 25 Starts 4:43 p.m. • 26 Ends 5:39 p.m.

DECEMBER

2 Starts 4:42 p.m. • 3 Ends 5:39 p.m.
 9 Starts 4:43 p.m. • 10 Ends 5:40 p.m.
 16 Starts 4:45 p.m. • 17 Ends 5:42 p.m.
 23 Starts 4:48 p.m. • 24 Ends 5:46 p.m.
 30 Starts 4:53 p.m. • 31 Ends 5:50 p.m.

JANUARY

6 Starts 4:58 p.m. • 7 Ends 5:55 p.m.
 13 Starts 5:03 p.m. • 14 Ends 6:00 p.m.
 20 Starts 5:09 p.m. • 21 Ends 6:06 p.m.
 27 Starts 5:16 p.m. • 28 Ends 6:12 p.m.

FEBRUARY

3 Starts 5:22 p.m. • 4 Ends 6:17 p.m.
 10 Starts 5:27 p.m. • 11 Ends 6:23 p.m.
 17 Starts 5:33 p.m. • 18 Ends 6:28 p.m.
 24 Starts 5:38 p.m. • 25 Ends 6:33 p.m.

MARCH

3 Starts 5:43 p.m. • 4 Ends 6:37 p.m.
 10 Starts 5:48 p.m. • 11 Ends 6:42 p.m.
 17 Starts 6:52 p.m. • 18 Ends 7:46 p.m.
 24 Starts 6:56 p.m. • 25 Ends 7:51 p.m.
 31 Starts 7:01 p.m. • 1 (Apr.) Ends 7:55 p.m.

APRIL

7 Starts 7:05 p.m. • 8 Ends 8:00 p.m.
 14 Starts 7:09 p.m. • 15 Ends 8:04 p.m.
 21 Starts 7:13 p.m. • 22 Ends 8:09 p.m.
 28 Starts 7:18 p.m. • 29 Ends 8:14 p.m.

MAY

5 Starts 7:22 p.m. • 6 Ends 8:19 p.m.
 12 Starts 7:27 p.m. • 13 Ends 8:25 p.m.
 19 Starts 7:31 p.m. • 20 Ends 8:30 p.m.
 26 Starts 7:36 p.m. • 27 Ends 8:34 p.m.

JUNE

2 Starts 7:39 p.m. • 3 Ends 8:39 p.m.
 9 Starts 7:43 p.m. • 10 Ends 8:42 p.m.
 16 Starts 7:45 p.m. • 17 Ends 8:45 p.m.
 23 Starts 7:47 p.m. • 24 Ends 8:46 p.m.
 30 Starts 7:47 p.m. • 1 (July) Ends 8:46 p.m.

JULY

7 Starts 7:47 p.m. • 8 Ends 8:45 p.m.
 14 Starts 7:45 p.m. • 15 Ends 8:43 p.m.
 21 Starts 7:42 p.m. • 22 Ends 8:39 p.m.
 28 Starts 7:38 p.m. • 29 Ends 8:34 p.m.

AUGUST

4 Starts 7:33 p.m. • 5 Ends 8:28 p.m.
 11 Starts 7:27 p.m. • 12 Ends 8:22 p.m.
 18 Starts 7:20 p.m. • 19 Ends 8:14 p.m.
 25 Starts 7:12 p.m. • 26 Ends 8:06 p.m.

Shabbat

Celebrated Fridays at sundown to commemorate G-d's day of rest after six days of creation. Traditions include lighting candles, drinking wine and eating challah (braided bread). Havdallah, the farewell ceremony to Shabbat, takes place upon the appearance of three stars in the Saturday night sky and is celebrated by lighting a braided candle.

Rosh Hashanah

Jewish New Year

Festive celebration during which individuals contemplate past, present and future actions. Traditional foods include round challah and apples with honey, symbolizing wholeness and sweetness for the new year. Commences the Ten Days of Awe, which culminate on Yom Kippur. 1-2 Tishrei

Yom Kippur

Day of Atonement

Holiest day of the Jewish year. Through fasting and prayer, Jews reflect upon their relationships with other people and with G-d. Atoning for wrongdoings and failures to take the right actions. The sounding of the shofar (ram's horn) signals the end of the holiday. 10 Tishrei

Succot

Festival of Booths

Commemorates the fulfillment of G-d's promise to bring the Israelites to the Promised Land after 40 years of wandering. Many people build a succah (booth), a temporary structure with a roof made of branches, modeled after the huts constructed in the desert. Also celebrated with shaking of the lulav (assemblage of palm, willow and myrtle branches) and etrog (a lemon-like fruit). 15-21 Tishrei

Shemini Atzeret

Eighth Day of Assembly

Celebrated the day after Sukkot and thus sometimes considered an extension of that holiday. Marks the first time tefillat geshem (prayer for rain) is recited during services, a practice that continues until Pesach. 22 Tishrei

Simchat Torah

Rejoicing for the Torah

Celebrates the completion of the annual Torah-reading cycle. After finishing the last sentence of the chapter Devarim (Deuteronomy), the Torah is joyously paraded seven times around the synagogue. The new cycle begins immediately with a reading from Bereshit (Genesis). 23 Tishrei

Chanukah

Festival of Lights

Eight-day holiday commemorating the Jewish victory over the Syrians and the miracle of the rededication of the Temple, when oil meant to last for one day burned for eight. Celebrated by lighting candles in a chanukiah (a nine-branched candelabrum), eating potato latkes, playing with dreidels (spinning tops) and giving money or gifts. 25 Kislev- 2 Tevet

Tu B'Shevat

New Year of Trees

Biblical in origin, a holiday that celebrates springtime renewal and growth. Traditions include eating fruit and planting trees. 15 Shevat

Purim

Feast of Lots

Joyous holiday commemorating the rescue of the Jews by Queen Esther and her uncle Mordecai from the evil Haman. Traditions include parties, dances, gift-giving and eating hamantaschen (3-cornered fruit filled pastries). Some also fast before Purim to remember the three-day fast Esther requested of the Jews of Persia. 14 Adar

Passover

Celebrates the liberation of the Israelites from slavery in Egypt. At the seder (service and festive meal), the Haggadah (collection of texts and commentaries on the Exodus) is read and symbolic foods are eaten. In remembrance of the departure of the Israelites, who could not wait for their bread to rise before fleeing, matzoh (unleavened bread) is eaten for the eight days of Passover. 15-22 Nissan

Sefirat HaOmer

Counting of the Omer

Seven-week period that begins the second night of Pesach and ends at Shavuot. The 32 mourning days during this time commemorate the deaths of Rabbi Akiva's students. Traditionally weddings, festivities and haircuts are prohibited during this time. 16 Nissan - 5 Sivan

Yom HaShoah

Holocaust Remembrance Day

Day chosen by the Israeli Knesset in 1951 to mourn the millions killed in the Holocaust. Often commemorated with speeches by survivors and the reading of names. In Israel, a siren's blast allows collective remembrance in a moment of silence. 27 Nissan

Yom HaZikaron

Martyr and Heroes' Memorial Day

Day of remembrance for all who sacrificed themselves for the state of Israel. Public observances include the lighting of yahrzeit (memorial) candles, visiting graves and reciting psalms. In Israel, sirens blast once in the morning and then in the evening to begin Yom HaAtzmaut, Israel Independence Day. 4 Iyar

Yom HaAtzmaut

Israel Independence Day

On May 14, 1948, Israel was declared an independent state. Many Jews worldwide celebrate with parades, festivals and donations to Jewish charities. 5 Iyar

Lag B'Omer

Thirty-Third Day of Omer

One-day suspension of the traditional mourning period during Sefirat HaOmer. On this day, a plague afflicting Rabbi Akiva's students ceased. Also commemorates Bar Kochba's recapture of Jerusalem from the Romans. Celebrated with picnics and nature outings. 18 Iyar

Shavuot

Festival of Weeks

Celebrated the day after Sefirat HaOmer ends to commemorate the giving of the Torah at Sinai and the spring harvest. Traditionally, Jews read the Ten Commandments and the Book of Ruth and eat dairy products. Religious school confirmation often takes place at this time. 6-7 Sivan

Fast of Tammuz

Fast from dawn until nightfall commemorating the day Moses broke the first Tablets of the Covenant because the Israelites made the Golden Calf. Also marks the beginning of the siege on Jerusalem before its destruction. Begins the Three Weeks, a mourning period ending at Tisha B'Av. 17 Tammuz.

Tisha B'Av

Ninth Day of Av

Day of fasting and mourning commemorating the destruction of the First and Second Temples, both of which took place on the ninth of Av. The Book of Lamentations is read, and some conduct services sitting on the floor. 9 Av

Tu B'Av

Coming after three weeks of sadness, Tu B'Av marks one of the happiest days on the Jewish calendar. In modern times it has become a day dedicated to love and in many ways a Jewish version of Valentine's Day. It is a day highly coveted for weddings. 15 Av

JEWISH HOLIDAYS • 5777 • 2016-2017

Rosh Hashanah	October 3-4, 2016	Yom HaShoah	April 24, 2017
Yom Kippur	October 12, 2016	Yom HaZikaron	May 1, 2017
Succot	October 17-18, 2016	Yom HaAtzmaut	May 2, 2017
Shemini Atzeret	October 24, 2016	Lag B'Omer	May 14, 2017
Simchat Torah	October 25, 2016	Yom Yerushalayim	May 24, 2017
Chanukah	December 25, 2016	Shavuot	May 31 - June 1, 2017
Tu BiShvat	February 11, 2017	Fast of Tammuz	July 11, 2017
Purim	March 12, 2017	Tisha B'Av	August 1, 2017
Passover	April 11-18, 2017	Tu B'Av	August 7, 2017

*Holidays begin at sundown on the evening before the day indicated.

ARTS & CULTURE

*(JEWISH)

*GOLDRING/WOLDENBERG INSTITUTE OF SOUTHERN JEWISH LIFE & MUSEUM OF THE SOUTHERN JEWISH EXPERIENCE

4915 1-55 North Suite 100A
Jackson, MS 39236
Phone: 601-362-6357
Email: information@isjl.org
Website: <http://www.isjl.org>
Contact: Macy B. Hart, President

Founded as the Museum of the Southern Jewish Experience in 1986, the Goldring/Woldenberg Institute of Southern Jewish Life promotes Judaism through innovative programs and shared resources. The ISJL also provides historic preservation and community engagement throughout the South.

*JEWISH BROADCASTING SERVICE

P.O. Box 1989
Fort Lee, NJ 07024
Phone: 201-242-9460
Fax: 201-363-9241
Email: mail@shalomtv.com
Website: www.shalomtv.com
CEO: Rabbi Mark S. Golub
The Jewish Broadcasting Service, (formally known as Shalom TV) is America's Jewish Television network. Programs on JBS reflect and address the diversity and pluralism of the Jewish experience and does not represent any specific movement or organization in the Jewish community. JBS is directed to every Jewish person and others outside the Jewish community to gain a greater understanding of Jewish tradition, Jewish life, and the land of Israel.

LE PETIT THÉÂTRE DU VIEUX CARRÉ

616 St. Peter Street
New Orleans, LA 70116
Email: info@lepetittheatre.com
Website: www.lepetittheatre.com
Phone: 504-522-2081

New Orleans' most historic playhouse, Le Petit Théâtre Du Vieux Carré has played an important role in our nation's theatrical history since 1916. Located just off of Jackson Square, we have called our current stage home since 1922. As we mark our 100th Anniversary Season, we invite you to join us in celebrating with an array of classics and new works, stirring dramas, and giddy comedies. This 2016-2017 season features Pippin, Freud's Last Session, Jelly's Last Jam, Dividing the Estate, and It's Only a Play. Season and single tickets are now available!

BENJAMIN FRANKLIN HIGH SCHOOL

OPEN HOUSE
OCTOBER 6 • 5:30 - 8pm

www.bfhsla.org

2001 Leon C. Simon Drive - New Orleans, Louisiana, 70122

*LIMMUDFEST NEW ORLEANS

Website: www.limmudhola.org
Spring 2018

This biennial festival is held to celebrate the Jewish New Orleans community, its culture, arts and history. Classes and programs are developed to make learners of all participants during this two day event. NEXT LIMMUDFEST NEW ORLEANS: Spring 2018.

LOUISIANA PHILHARMONIC ORCHESTRA

1010 Common Street, Suite 2120
New Orleans, LA 70112
Phone/Fax: 504-523-6530
Email: tickets@lpomusic.com
Website: www.lpomusic.com
Music Director: Carlos Miguel Prieto

Formed in 1991, the Louisiana Philharmonic Orchestra is the oldest full-time musician-governed and collaboratively operated orchestra in the United States. The LPO offers a full 36-week season with more than 120 performances, including classics, light classics, pops, education, family, park and community engagement concerts in New Orleans and across multi-parish areas.

NEW ORLEANS OPERA ASSOCIATION

935 Gravier St., Suite 1940
New Orleans, LA 70112
Phone: 504.529.2278
Box Office: 504.529.3000
Website: neworleansopera.org

New Orleans Opera Association is the only fully professional presenter and producer of opera in New Orleans and one of the largest opera companies in the Gulf South. Since 1943, we have carried on the operatic tradition of "America's First City of Opera," where operas have been part of the musical lifeblood of the city since the 18th century. This season we are presenting Mozart's *Don Giovanni*, Verdi's *Macbeth*, Sondheim's *Sweeney Todd*, and Gounod's *Faust*. For more information and tickets, call 504-529-3000 or visit neworleansopera.org.

WYES TV

916 Navarre Ave.
New Orleans, LA 70124
Phone: 504-486-5511
Website: www.wyes.org

For over 55 years, WYES is a PBS member station serving New Orleans & the Mississippi Gulf Coast. The station is dedicated to inform, teach, illuminate, entertain and inspire our community.

RESTAURANTS/BAKERY/ CATERING/HALLS

*(KOSHER)

** (ISRAELI INFLUENCED)

BOURBON HOUSE

144 Bourbon Street
New Orleans, LA 70130
Phone: 504-522-0111
Email: feedback@bourbonhouse.com
Website: www.bourbonhouse.com
Hours: Mon - Sun (6:30 am - 10 pm)

Bourbon House is all about local seafood. If it's not in season, you won't find it on the menu. Enjoy authentic New Orleans dishes at New Orleans' premier oyster bar and seafood restaurant. Bourbon House also offers an extensive and impressive selection of small batch and single barrel bourbons, a delicious Frozen Bourbon Milk Punch, and the one and only New Orleans Bourbon Society.

israeli street food

JUST OPEN
TAL'S
hummus
504-267-7357

4800 Magazine Street
New Orleans, LA 70115

order at

talshummus.com

KOSHER CATERING AVAILABLE

CHATEAU
DRUGS & GIFTS

Unexpected
Elegance

3544 West Esplanade
Between Severn and
Hessmer Avenue

Metairie, LA 70002

889-2300

M-F 9am-7pm Sat 9am-5pm

FREE GIFT WRAP

*CAFÉ DU MONDE COFFEE STANDS

Website: www.cafedumonde.com

Eight locations in the greater New Orleans area.
Kosher supervision by Rabbi Gabriel Greenberg.

*CASABLANCA RESTAURANT

3030 Severn Avenue

Metairie, LA 70002

Website: www.kosherneworleans.com

Kosher Supervision by LA. Kashrut Committee.

*CONGREGATION BETH ISRAEL'S MEETING ROOM/EVENT HALL

4004 W. Esplanade Avenue

Metairie, LA 70002

Email: office@bethisraelnola.com

Phone: 504-454-5080

Fax: 504-883-8010

Website: www.bethisraelnola.com

Contact: Rabbi David Posternock

Congregation Beth Israel is available "free" to the community for use by civic, neighborhood, and service organizations. We have technology for business meetings with video conferencing, high definition movie display, versatile space for your group or organization's needs and much more.

**DORIS METROPOLIAN

620 Chartres Street

New Orleans, LA 70130

Phone: 504-267-3500

Email: events@dorismet.com

Website: www.dorismetropolian.com

DICKIE BRENNAN'S STEAKHOUSE

716 Iberville Street

New Orleans, LA 70130

Phone: 504-522-2467

Email: feedback@dickiebrennansteakhouse.com

Website: www.dickiebrennansteakhouse.com

Hours: Mon - Sun (4:30 - 10 pm)

For nearly 60 years, the Brennan family has been perfecting the art of beef preparation in their family restaurants. The same level of attention extends to the service. Because of this, discerning locals as well as national publications have taken notice. Accolades include Travel+Leisure, The Daily Meal, Maxim Magazine, The Wall Street Journal, and have repeatedly received Wine Spectator's Award of Excellence.

DICKIE BRENNAN'S TABLEAU

616 St. Peter Street

New Orleans, LA 70116

Phone: 504-934-3463

Email: feedback@tableaufrenchquarter.com

Website: www.tableaufrenchquarter.com

Located on picturesque Jackson Square at Le Petit Théâtre Du Vieux Carré, Tableau is Dickie Brennan's newest restaurant. The culinary team led by Chef John Martin, showcases regional ingredients and classic French Creole dishes with a modern approach. Since opening, Tableau has received multiple culinary honors, including "One of New Orleans Best New Restaurants" by the Times Picayune. Guests enjoy a front row seat to the culinary action beside the open kitchen in the main dining room, or bask in the beauty of Jackson Square while dining on the balcony.

*HILLEL'S KITCHEN

912 Broadway

New Orleans, LA 70118

Website: www.hknola.com

Campus Rabbi: Yonah Schiller

Kosher supervision by Rabbi Gabriel Greenberg.

SUBARU
Confidence in Motion

Come see our award winning
2016 Subaru inventory

2016 IIHS
TOP SAFETY PICK+

KELLEY BLUE BOOK
BEST RESALE VALUE AWARDS

KELLEY BLUE BOOK
2016 BRAND IMAGE AWARDS

Bryan
SUBARU

8305 Airline Drive • Metairie • 504-466-6000
www.bryansubaru.com

Gras
Mardi Zone®
SUPERMARKET

BEST SELECTION KOSHER AND INTERNATIONAL GRASS FED FRESH MEATS FRESH SALADS, HONEY HOMEMADE HUMMUS, BREAD AND PIZZA AND HOMEMADE CHALLAH ON FRIDAY

2706 Royal St. New Orleans 70117
MARDIGRASZONE.COM (504)-947-8787

Gras
Mardi Zone
TRUCK STOP
(within McNeil Travel Plaza)
Fuel Center • Full Service Restaurant
(daily buffet • breakfast all day • Open 6 am - 10 pm)
I-59 at Exit 15, McNeil, MS

52 Scogin Lane, Carriere, MS
www.mcneilltravelcenter.com • 601.798.2324

KENNY & ZIGGY'S DELI

2327 Post Oak Blvd.
Houston, Texas 77056
Phone: 713-871-8883
Fax: 713-871-8884
Email: ziggy@kennyandziggys.com
Website: www.kennyandziggys.com
Contact: Ziggy Gruber

Consider Kenny & Ziggy's the solution to your cravings for outstanding corned beef Reubens, pastrami sandwiches, and homemade matzo ball soup. The most authentic, soul-satisfying Jewish comfort classics are now available to be shipped directly to your door via Houston.

*KOSHER CAJUN NEW YORK DELI & GROCERY

3519 Severn Avenue
Metairie, LA 70002
Phone: 504-888-2010
Hours: Mon -Thur (10 am - 7 pm)
Fri & Sun (10 am - 3 pm)
Website: www.koshercajun.com
Kosher Supervision by LA. Kashrut Committee

Enjoy our dine-in restaurant, or order Your meat to carry out. Kosher Cajun Is your one stop for all your Kosher shopping! Full service grocery store with a huge selection of Wines and Liquors. CATERING AVAILABLE. Gift baskets, Judaica and more!

LAKEVIEW BREW COFFEE CAFE

5606 Canal Blvd.
New Orleans, LA 70124
Phone: 504-483-7001
Email: management@lakeviewbrew.com
Website: www.lakeviewbrew.com
Hours: Mon - Fri (7 am - 8 pm)
Sat (7 am - 6 pm)
Sun (7 am - 3 pm)

Our casual cafe offers gourmet coffees and a wide range of pastries and baked in-house desserts. Additionally, our menu contains specialty sandwiches, salads and soups. Breakfast served daily. Lunch and dinner specials offered daily. Free high-speed WiFi for our customers. CATERING AVAILABLE!

MANDINA'S RESTAURANT

3800 Canal Street
New Orleans, LA 70119
Phone: 504-482-9179
Website: www.mandinarestaurant.com
Hours: Mon - Thur (11 am - 9:30 pm)
Fri - Sat (11 am - 10 pm)
Sun (12 - 9 pm)

This family-owned Italian-Creole favorite is still housed in its signature pink building with its trademark neon-and-wood-accented dining room. Family owned since 1932. ONE OF NEW ORLEANS' MOST POPULAR EATERIES!

MARDI GRAS ZONE SUPERMARKET

2706 Royal Street
New Orleans, LA 70117
Phone: 504-947-8787
Websites: www.mardigraszonesupermarket.net
www.mardigraszone.com

The in-house café offers homemade salads, fresh and delicious home-baked breads, hand tossed 20" brick oven pizza, and classic New Orleans deli food. Additionally-great selection and inventory of grocery items including KOSHER, International Foods, Dairy, Vegetarian, Gluten-Free, and Organic. 100% Cajun (trademark) local produce and farm fresh eggs available daily.

Stephen L. Sontheimer

THARP-SONTHEIMER-THARP FUNERAL HOME FUNERALS • CREMATIONS

*Serving the Community
Since 1916*

Offering traditional funerals or memorial services at our chapel, synagogue, graveside or other venue.

Serving All Cemeteries

504.835.2341 or WeCare@tharpsontheimerfh.com
www.tharpsontheimerfh.com

Billy C. Henry

52 Scogin
I-59 at Exit 15
Hours: 6:00 AM-10:00 PM
Website: www.mcnealtravel.com

The Mardi Gras Zone Truck Stop is located In the McNeil Travel Plaza in McNeil, Mississippi at I-59, exit 15. A full service restaurant with a daily buffet are featured. Breakfast is always served.

605 Canal Street
New Orleans, LA 70130
Phone: 504-523-1661
Email: feedback@palacecafe.com
Website: www.palacecafe.com
Hours: Breakfast - Mon - Fri 8 am - 11 am
Lunch - Mon - Fri 11:30 am - 2:30 pm
Dinner - Nightly 5:30 pm - 10 pm
Jazz Brunch - Sat & Sun 10:30 am - 2:30 pm
Reservations: opentable.com

This classic New Orleans restaurant, located at the foot of the French Quarter, serves contemporary Creole food in an upbeat and lively grand café. As bearers of the torch keeping Creole cuisine alive and vital, Dickie Brennan and Palace Café's culinary team are constantly evolving traditional Creole dishes and creating a few new favorites.

4213 Magazine Street
New Orleans, LA 70115
Phone: 504-891-4213
Email: info@shayarestaurant.com
Website: www.shayarestaurant.com

4800 Magazine Street
New Orleans, LA 70115
Website: <http://ordertalsonline.com/#/>
Hours: Daily (11 am - 10 pm)

Tal's Hummus is a quick service restaurant that offers a diverse selection of gourmet entrees & items. The Israeli inspired selections such as falafel, hummus, pita sandwiches, platters, kebabs, and salads are prepared with fresh ingredients. ORDER ONLINE for CARRYOUT, DELIVERY, or even DINE-IN!

Since 1930
Russell's Cleaning Services

**Rugs
Drapes
Upholstery
Wall-To-Wall Carpet
Rug Repair
Rug Padding**

**Pick Up and Delivery
Or
Save with Cash and Carry**

**3704 Robertson Street
Metairie, LA 70001
504-832-1546
www.RussellsCleaning.com**

Jewish Community Day School

School Year 2017/18. Join us for an inside look.

Jewish Families Academic Excellence

Jewish Community Day School

Critical Thinking

Connection with Israel

Hebrew Language

Cutting Edge Technology

Global Leadership

21st Century Learning

STEAM

Ethics and Values

Strong Student/Teacher Ratios

K kosher Kitchen

We're so excited to introduce your family to JCDS:

Talk to HOS
Meet Teachers
Tour our Beautiful Campus
Learn about Curriculum
Ask Questions, get Answers

Choose a date then mark your calendars!

Morning, Oct. 7th @9:30am
or
Evening, Nov. 15th @6pm

You can also contact us! 504.887.4091 or lungan@jcdsnola.org

From our babies to our graduates,
we instill a lifetime love of learning.

*WAFFLES ON MAPLE

7112 Maple Street
New Orleans, LA 70118
Phone: 504-304-2662
~OPENING IN NOVEMBER~
4650 W. Esplanade Ave.
Metairie, LA 70006
Website: www.wafflesonmaple.com
Hours: Sun - Thur (8 am - 5 pm)
Fri (8 am - 3 pm)
Closed Saturdays

Kosher Supervision by LA. Kashrut Committee

We are expanding to Metairie soon! Our restaurants are the only Kosher Dairy Le Mehadrin restaurants in the city. We are LKC certified and Chalav Yisrael. We specialize in gourmet waffles, pizza, paninis, crepes and so much more. Whether it's sweet or savory --- you will not be disappointed. Check us out on Facebook. CATERING AVAILABLE.

BUSINESS & PROFESSIONAL

BRYAN SUBARU

8305 Airline Drive
Metairie, LA 70003
Phone: 888-629-2768
Website: www.bryansubaru.com
Hours: Mon - Fri (8:30 am - 8 pm)
Sat (9 am - 6 pm)
Closed Sundays

We stock a large selection of new and used Subaru cars at great prices. Our friendly and knowledgeable staff can answer all your questions and make your new car experience stress free. With the quality associated with Subaru vehicles your new car will provide you with years of driving enjoyment. Bryan Subaru proudly serves the greater New Orleans area, North Shore and the Baton Rouge communities.

CHATEAU DRUGS & GIFTS

3544 West Esplanade Avenue S
Metairie, LA 70002
Phone: 504-889-2300
Fax: 504-887-7661
Website: www.chateaudrugsrx.com
Hours: Mon - Fri (9 am - 7 pm)
Sat (9 am - 5 pm)
Closed Sundays

Founded in 1977, Chateau Drugs believes in the philosophy of "total customer service!" We provide prescription medications, over the counter items, and extensive variety of gifts for all occasions. Most insurance and Medicare Part D Plans are accepted. DELIVERY SERVICE IS AVAILABLE.

EXTERIOR DESIGNS BY BEVERLY KATZ

PO Box # 13662
New Orleans, LA 70185
Phone: 504-866-0276
Website: www.exteriordesignsbev.com
Beverly Katz, Landscape Designer and Owner of Exterior Designs offers a full-service design and build company. The company specializes in affordably transforming unpleasant outdoor areas into additional living space. Many of Beverly Katz's design transformations have been distinguished and have received national recognition. Noted local projects include the Washington Artillery Park in the French Quarter and St. George's Episcopal School Commons.

HAASE'S SHOES AND CHILDREN'S CLOTHING

8119 Oak Street
New Orleans, LA 70118
Phone: 504-866-9944
Website: www.haases.com
Hours: Mon -Fri (10 am - 5:30 pm)
Sat (10 am - 4 pm)
Closed Sundays

Founded in 1921, Haase's maintains a Reputation for retaining the most experienced footwear "fitters" in the city. The store offers the most popular shoe brands for children and men's footwear. Additionally Haase's offers gorgeous newborn to size 14 clothes for boys and girls, and a variety of assorted accessories.

MHA TOURS

Phone: (504) 534-8642
Email: info@mhatours.com
Website: www.mhatours.com

MHA Worldwide Tours, LLC provides specialized escorted tours for either individual travelers or large groups. Whether uncovering stories of your family's past, paying homage to those who fought and died for our freedom, or simply exploring the food and customs of another culture, traveling to a country other than one's own should be memorable, impactful and rewarding. Visit the website and learn about the 2016-17 organized tours — Journey of Remembrance or the Valor and Liberation EUROPEAN SERIES.

MIGNON FAGET

Uptown
3801 Magazine Street
New Orleans, LA 70115
Phone: 504.891.2005
Email: customerservice@mignonfaget.com
Website: www.mignonfaget.com
Hours: Mon - Sat (10 am - 6 pm)
Other locations: Lake-side Shopping Ctr & The Shops at Canal Place

A fifth generation New Orleanian, Faget Has flourished in the culture and traditions of her birthplace. Her designs and collections reflect this. Numerous collections in jewelry, clothing, and glassware.

OOH LA LA CONTEMPORARY GALLERIE

524 Saint Peter
(Upper Pontalba Shops at Jackson Square)
New Orleans, LA 70116
Phone: 504-522-7554
Hours: Daily (10 am - 6 pm)

Come explore our exclusive store on Jackson Square, filled with stunning designer European jewelry, gorgeous glasswork and a unique selection of Judaica.

RUSSELL'S DRY CLEANING SERVICES

3401 Tulane Avenue
New Orleans, LA 70119
Phone: 504-482-3153
Hours: Mon - Fri (7am - 5:30 pm)
Sat (8:30am - 12:30 pm)
3704 Robertson Street
Metairie, LA 70001
Phone: 504-832-1546
Hours: Mon - Fri (8 am - 4:30 pm)
Sat (8:30am - 12:30 pm)
BOTH LOCATIONS CLOSED SUNDAYS
Email: cleanwithrussells@gmail.com
Website: www.russellscleaning.com

Since its beginning in 1930, Russell's has offered the most diversified cleaning business in the New Orleans area. It's all inclusive services include garments, fire & water restoration, rug services and on site cleaning. Commercial and residential pickup and delivery are offered.

SHAYNA T. BLUM VISUAL COMMUNICATION LABORATORY

New Orleans, LA
Phone: 203-988-1863
Email: shayna@shaynablum.com
Website: www.shaynatovablum.com

Shayna T. Blum Visual Communication Laboratory is a consulting and design studio specializing in multidisciplinary approaches to visual communication design strategies. The laboratory services small and large scale projects for advertising, branding, graphic design, and web design/development.

ZACHOR

"Remember" New Orleans

HELP US PRESERVE & ARCHIVE
OUR JEWISH NEW ORLEANS HISTORY

Contact JEF at 504.524.4559 to contribute

STATE FARM INSURANCE BRYAN SCHEXNAYDER, AGENT

1109 N. Causeway Blvd.
Metairie, LA 70001
Phone: 504-835-2944
Website: bryanschexnayder.com

Serving the greater New Orleans area, our State Farm agency can provide all your insurance needs for auto, renters, home owners and life insurance. There when things go wrong. Here to help life go right. FREE QUOTES!

SONITROL OF NEW ORLEANS

2217 Ridgelake Drive
Metairie, LA 70001
Phone: 504-837-7144
Email: info@sonitrolno.com
Website: www.sonitrolofno.com
Contact: Jerri Pfister

Sonitrol of New Orleans is an independent Sonitrol franchise that designs and implements the most effective and reliable integrated BUSINESS security systems. Sonitrol's Security monitoring has an exclusive sound activated intrusion detection and a live audio alarm verification process. Schedule a free security assessment and learn how a customized Sonitrol system exceeds conventional systems.

LAKE LAWN METAIRIE FUNERAL HOME AND CEMETERIES

5100 Pontchartrain Boulevard
New Orleans, LA 70124
Phone: 504-486-6331
Website: www.dignitymemorial.com/lake-lawn-met-funeral-home

Lake Lawn Metairie is dedicated to provide a wide range of options, traditional or non-traditional funeral services, ground burial, community mausoleum spaces, private family tombs, family copings, and cremation and columbarium niches. Our focus is on providing each family with personalized attention and a meaningful memorialization of their loved one. We are proud members of the Dignity Memorial® network of funeral, cremation and cemetery service providers, offering quality, compassionate care and service you can trust.

THARP SONTHEIMER FUNERAL HOME

1600 N. Causeway Boulevard
Metairie, LA 70001
Phone: 504-835-2341
Email: WeCare@tharpsontheimerfh.com
Website: www.tharpsontheimerfh.com
Contact: Billy Henry, Funeral Director

For 100 years we have served the needs of the Jewish community of New Orleans. We have the experience, knowledge and longevity to respectfully work with all local Rabbis and the Cheva Kadisha committee. We are available to assist your family through this entire life cycle process. Funerals & Cremations available.

CAMPS DAY(D)/RESIDENTIAL(R) *(JEWISH)

AUDUBON NATURE INSTITUTE HOLIDAY & SUMMER DAY CAMPS (D)

6500 Magazine Street
New Orleans, LA 70118
Website: www.auduboninstitute.org

The staff at the Audubon Nature Institute offers summer day camps and special camps at holiday times and school breaks for students in K-4th grades. There are choices, such as Audubon's Zoo Summer Camp, and Audubon Zoo Explorers Camp for those interested in the outdoors and life sciences. These camps offer unique activities like zoo hikes, hands-on science activities, animal shows, feedings and Audubon "Zoo Keepers" talks.

*BLUE STAR CAMPS (R)

179 Blue Star Way
Hendersonville, NC 28739
Phone: 828-692-3591
Email: info@bluestarcamps.com
Website: www.bluestarcamps.com

For over 60 years the Popkin family has been innovative in Jewish camping experiences. The picturesque camp for children ages 6 – 16 years is located in the heart of the Blue Ridge Mountains. Daily activities include creative arts and various outdoor sports.

TORAH ACADEMY

for students 12 months - 8th grade

Apply today!

Notice of Nondiscriminatory Policy As To Students:

Torah Academy admits students of any race, color, national and ethnic origin to all the rights, privileges, programs, and activities generally accorded or made available to students at the school. It does not discriminate on the basis of race, color, national and ethnic origin in administration of its educational policies, admissions policies, scholarship and loan programs, and athletic and other school-administered programs.

504.456.6429 Phone
5210 W Esplanade Ave, Metairie LA 70006
www.TorahAcademyNOLA.com
admin@TorahAcademyNOLA.com

DINE IN, GROCERY & CATERING

Specializing in Hot Pastrami & Corned Beef • Jambalaya
Chopped Liver • Matzoh Ball Soup

Buy 1 Sandwich & Get 1 FREE

of equal or lesser value
Dine in only. Up to \$6.95 Value. Expires 12/31/15

3519 Severn Ave., Metairie

Mon-Thur 10am-7pm

Fri. & Sun. 10am-3pm

www.koshercajun.com

888-2010

ESTATE JEWELRY | JUDAICA

DIAMONDS

OLD EUROPEAN CUT
OR ROSE CUT

NAGHI'S

637 CANAL ST. | 633 ROYAL ST. | 800 ROYAL ST. | **504-586-8373**

*CAMP BARNEY MEDINTZ (R) (JCC ATLANTA)

4165 Highway 129 N
Cleveland, GA 30528
Phone: 706-865-2715
Website: www.campbarney.org

*CAMP GAN ISRAEL NEW ORLEANS (D)

5210 West Esplanade Avenue
Metairie, LA 70006
Phone: 862-226-6777
Email: mushkakazen@gmail.com
Website: www.cgneworleans.com
Director: Chaya Mushka Kazen

Located on the campus of Torah Academy, Camp Gan Israel is a month long summer camp offering innovative ideas, creative programs and activities. In New Orleans there are two camp divisions ---- Mini Gan (3-4 yrs) and Gan Izzy (5-12 years). Early and late care offered.

*CAMP JUDAEA (R)

48 Camp Judaea Ln.
Hendersonville, NC 28792
Phone: 828-685-8841
Website: www.campjudaea.org

*HENRY S. JACOBS CAMP (R)

PO Box 327/3863 Morrison Rd.
Utica, MS 39175
Phone: 601-885-6042
Website: www.jacob.urjcamps.org

COMMUNITY RESOURCE

AMERICAN FRIENDS OF MAGEN DAVID ADOM (SE REGION)

3300 PGA Blvd., Suite 970
Palm Beach Gardens, FL 33410
Phone: 561-835-0510
Fax: 561-835-9410
Email: southeast@afmda.org
Website: www.afmda.org
Tammy Karu, Director

American Friends of Magen David Adom (AFMDA) supports Israel's ambulance, blood-services, and disaster-relief organization. MDA serves as an emergency medical first responder for the Israel's 8 million people. Because it is not a government agency, MDA relies on outside assistance to fully fund its services.

ANTI-DEFAMATION LEAGUE

(South-Central Region)
3747 West Esplanade Avenue
Metairie, LA 70002
Phone: 504-780-5602
Fax: 504-780-5640
Email: agoodman@adl.org
Website: <http://neworleans.adl.org>
Allison Padilla-Goodman, Director

Created over 50 years ago, the South Central office of the ADL is dedicated to combating anti-Semitism and all forms of hatred and bigotry. The organization investigates, exposes extremism, and advocates for civil rights and religious freedom.

ARZA

633 Third Ave., 7th Floor
New York, NY 10017
Phone: 212-650-4280
Fax: 212-650-4289
Email: ARZA@ARZA.org
Rabbi Joshua Weinberg, President

ARZA is the largest supporter of the Israel Movement for Reform, Progressive Judaism (IMPJ) and the Israel Religious Action Center (IRAC). As the Zionist wing of the Reform Movement, ARZA assists in bringing Reform Jews to Israel with pre- and post-trip programming, and educational materials for Reform congregations.

AVODAH: THE JEWISH SERVICE CORPS - NEW ORLEANS

7733 Maple Street
New Orleans, LA 70118
Phone: 504-861-1067
Email: avodahneworleans@avodah.net
Website: www.avodah.net/new-orleans
New Orleans Director:
Dani Levine

AVODAH strengthens the Jewish Community's fight against the causes and effects of poverty in the United States, by engaging participants in service and community building that inspire them to become lifelong leaders for social change whose work for justice is rooted in and nourished by Jewish values.

CHABAD JEWISH CENTER

4141 West Esplanade Avenue
Metairie, LA 70002
Phone: 504-454-2910
Email: rabbi@jewishlouisiana.com
Website: www.jewishlouisiana.com
Directors: Rabbi Yossie & Chanie Nemes
Education Directors: Mendel & Chaya Mushka Ceitlin

The Chabad Jewish Center Of Metairie aptly serves the needs of the suburban New Orleans Jewish community. Since Katrina, the center has provided expanded programming and activities including the founding of a Sunday school that currently has 4 classes.

CHABAD LUBAVITCH OF LOUISIANA

7037 Freret Street
New Orleans, LA 70118
Phone: 504-302-1830
Emails:
mendel@chabadneworleans.com
bluma@chabadneworleans.com
mendel@chabadneworleans.com
malkie@chabadneworleans.com
Website: www.jewishlouisiana.com
Directed by:
Rabbi Zelig and Bluma Rivkin
Rabbi Mendel and Malkie Rivkin

Chabad of Louisiana headquarters, serves as a Synagogue as well as a center for adult education, children's programs and Jewish social events. Information about our many programs and activities is accessible throughout the website.

EXTERIOR DESIGNS, INC

BEVERLY KATZ | Original New Orleans Courtyard/Pool Designer

Problem Yards our Specialty

LANDSCAPE • CONSTRUCTION • COURTYARDS • PAVERS
DRIVEWAY RENOVATIONS • DRAINAGE • MAINTENANCE
SMALL CARPENTRY JOBS - INDOOR & OUTDOOR

866-0276 | www.exteriordesignsbev.com

HAASE'S SHOES AND CHILDREN'S CLOTHING

Mention this ad
and receive a **10%** discount

Monogramming Services

8119 Oak Street, New Orleans, LA 70118
504-866-9944 • www.haases.com

S T B SHAYNA. BLUM

VISUAL COMMUNICATION

LABORATORY

OFFERING CONSULTATION AND DESIGN SERVICES:

- ~ ADVERTISING & MARKETING
- ~ BRAND / IDENTITY
- ~ GRAPHIC DESIGN
- ~ WEB DESIGN & DEVELOPMENT

WWW.SHAYNATOVABLUM.COM

FIDF (FRIENDS OF THE ISRAELI DEFENSE FORCE)

FIDF Southeast Region
Atlanta, GA
Phone: 678-250-9030
Email: Southeast@fidf.org
Website: www.fidf.org
Executive Director: Seth Baron

FIDF (Friends of the Israeli Defense Force) was established in 1981 by a group of Holocaust survivors to provide and support educational, social, cultural, and recreational programs and facilities for the heroic men and women of the IDF. FIDF has more than 120,000 supporters, and 15 regional offices.

HADASSAH (WOMEN'S ZIONIST ORGANIZATION OF AMERICA)

New Orleans Chapter
Email: asandsc@aol.com
Website: Hadassah.org/neworleans
Contact: Charisse Sands, President

Hadassah, the Women's Zionist Organization of America (HWZOA) is a voluntary non-profit organization. With more Than 330,000 members, it is dedicated to the ideas of Judaism, Zionism, American democracy, healing, teaching and medical research. Hadassah enhances the health of people worldwide through its support of medical care and research at the Hadassah Medical Organization (HMO) in Jerusalem.

ISRAEL BONDS

(Regional Office in Atlanta, GA)
1100 Spring Street, Suite 720
Atlanta, GA 30309
Phone: 800-752-5649
Email: Atlanta@israelbonds.com
Website: www.israelbonds.com

Israel Bonds (Development Corporation for Israel) was established in 1951, Israel Bonds serves as a broker/dealer and underwriter for securities issued by the Israeli government. In 2013 the United States domestic sales exceeded \$1.12 billion.

JEWISH CHILDREN'S REGIONAL SERVICE

(South-Central Region)
3500 N Causeway Blvd.
Ste 1120
Metairie, LA 70002
Mailing Address: P.O.
7368
Metairie, LA 70010
Phone: 504-828-6334
Toll Free: 800-729-5277
Email: ned@jcrs.org
Website: www.jcrs.org
Director: Ned Goldberg, ACSW/LCSW

Founded in 1855, JCRS is the oldest Jewish children's agency in the U.S. It serves across 7 regional states (AL, AR, LA, MS, OK, TN and TX) for the neediest and most challenged Jewish children from infancy through college. Jewish Camp scholarships and low interest college loans available.

THE JEWISH ENDOWMENT FOUNDATION OF LOUISIANA

615 Baronne Street
Suite 150
New Orleans, LA 70113
Phone: 504-524-4559
Fax: 504-524-4259
Email: sandy@jefno.org
Website: www.jefno.org
Director: Sandra K. Levy

The Jewish Endowment Foundation of Louisiana began in 1967 by Jewish leaders of New Orleans. The organization established a repository for reserved funds. These funds are a source for as yet undreamed-of projects to nurture an enduring and vibrant Jewish New Orleans.

JEWISH FAMILY SERVICE

(3 Locations)
Main Office: 3330 W. Esplanade Ave, Suite 600
Metairie, LA 70002
Phone: 504-832-8475
Uptown: 1426 Amelia St.
New Orleans, LA 70115
Phone: 504-831-8475
North Shore: 1403 N. Causeway Blvd.
Mandeville, LA 70471
Email: roselle@jnsneworleans.org
Website: www.jfsneworleans.org
Director: Roselle Ungar, CFRE

Founded in 1948, Jewish Family Service has provided skilled counseling services, support groups, prevention programs and senior services. JFS is the exclusive representative for Phillips' Lifeline service, a monitored medical alert system.

JEWISH FEDERATION OF GREATER NEW ORLEANS

3747 West Esplanade Avenue
Metairie, LA 70002
Phone: 504-780-5600
Website: www.jewishnola.com
Executive Director: Michael Weil
President: Dr. Edward Soll

Since 1913, the Jewish Federation of Greater New Orleans has served as the central Sico-ordinating body for the Jewish community. Its mission is to build and sustain a vibrant Greater New Orleans Jewish community and to assure the continuity of the Jewish people in America, Israel and the Diaspora.

Waffles on Maple
Sweet. Savory. Kosher.

New Location Coming to Metairie in November 2016!

7712 Maple St.
New Orleans, LA 70118
Tel: 504-304-2662

4650 West Esplanade Ave.
Metairie, LA 70006
wafflesonmaple.com

Hours
Sun-Thurs: 8am-5pm
Fri: 8-3pm
Sat: Closed

**Waffles
Crepes
Pizza
Paninis
...and more!**

JEWISH WAR VERERANS, JULES LAZARD POST 580

3663 Behrman Pl.
New Orleans, LA 70114
Phone: 504-887-3570
Email: judgetsol@cox.net
Contact: Judge Sol Gothard, Commander
FB: <https://m.facebook.com/JewishWarVeteransofAmericaNewOrleansPost?v=info>

Our post is dedicated to continue the connection between the military, local Veterans, New Orleans and our Jewish community. Annual Veterans Day and Memorial Day events honor our brethren of blessed memory and those living. We participate annually in the Community Holocaust Memorial program held at the Jewish Community Center.

NATIONAL COUNCIL OF JEWISH WOMEN (NCJW)

New Orleans Section
6221 S. Claiborne Avenue
New Orleans, LA 70125
Phone: 504-861-7788
Fax: 504-861-0044
Email: ncjw@bellsouth.net
Website: www.ncjwneworleans.org
President: Susan Kierr

For over one century, NCJW has been at the forefront of social change. Inspired by Jewish values, NCJW courageously takes a Progressive stance on issues as child welfare, women's rights and reproductive freedom. Numerous volunteer and advocacy opportunities available.

TOURO INFIRMARY FOUNDATION

1401 Foucher Street
New Orleans, LA 70115
Phone: 504.897-8435
Website: www.touro.com/foundation

Tickets are now available for the annual Touro Infirmary Foundation Gala, scheduled for November 5, 2016 at Mardi Gras World. The Foundation and The Judah Touro Society will honor STEPHEN H. KUPPERMAN for his service to Touro Infirmary and the New Orleans community.

EDUCATION PRESCHOOL - HIGH SCHOOL *(JEWISH)

AUDUBON CHARTER SCHOOL

428 Broadway St
New Orleans, LA 70118
Phone: 504-324-7100
Principal: Ms. LaToya Brown
Admissions: <http://www.auduboncharter.com/Admissions.aspx>
Website: <http://www.auduboncharter.org>

The Audubon Charter School located in Uptown New Orleans offers either Montessori or French immersion tracts for our students. We are an A+ rated public charter school for grades pK-8th. DON'T MISS OUR FALL FETE ON OCTOBER 22 from 11- 6 PM at Daneel Park on the corner of St. Charles & Octavia St. (Open to the whole community!)

BENJAMIN FRANKLIN HIGH SCHOOL

2001 Leon C. Simon Drive
New Orleans, LA 70122
Phone: 504-286-2600
Email: ljenkins@bfhsla.org
Website: www.bfhsla.org
Admissions Director: Lynn Jenkins

Since its founding in 1957, Benjamin Franklin High School has remained the most outstanding school in the area attracting the best and the brightest students. Consistently ranked as a top public high school in the nation" by U.S News and World Report, Newsweek and Business Week, Franklin has received the highest School Performance Score in Louisiana, making it the #1 public school in the state, year after year. Franklin is repeatedly named a National Blue Ribbon School, producing Presidential and National Merit Scholars annually.

*JCC NURSERY SCHOOL

5342 St Charles Avenue
New Orleans, LA 70115
Phone: 504-897-0143
Email: Adrienne@nojcc.org
Director: Adrienne Shulman

The JCC Nursery School keeps its teacher to student ratios small, with tailored classroom activities to meet the social, emotional, intellectual and physical needs of each child. These scheduled preschool classes met either three or five days each week during the school year. The school has limited spaces with an annual waiting list.

*JEWISH COMMUNITY DAY SCHOOL (JCDS)

3747 West Esplanade Avenue
Metairie, LA 70002
Phone: 504-887-4091
Email: office@jcdsnola.org
Website: www.jcdsnola.org
Head of School: Sharon Pollin, M.Ed.

Jewish Community Day School is the Jewish Day School of Greater New Orleans. The JCDS mission is to instill a lifetime love of learning, invigorated by academic excellence. Children are prepared to be engaged, compassionate leaders of their communities in the US, Israel, and the world. Strong teacher/student ratios and academic curriculum, an amazing, fully equipped campus, and kosher kitchen are just a few reasons JCDS families love their school. Lots of events and community outreach are scheduled for the upcoming 2016-17 school year. JCDS has both a Young Baby Program (6 weeks to 18 months) and Day School (Pre-K to 5th Grade).

*LOUISE HAYEM MANHEIM NURSERY SCHOOL OF GATES OF PRAYER

4000 W. Esplanade Avenue
Metairie, LA 70002
Phone: 504-885-4339
Email: nursery@gatesofprayer.org
Director: Melainie Blitz

ANNA GIL FINE ARTIST

STUDIO OPEN
BY APPOINTMENT

WWW.ANNAGIL.COM

Coffee, Breakfast,
Lunch, Dinner,
Desserts & Catering

5606 CANAL BLVD.
NEW ORLEANS, LA 70124
504-483-7001

free
wi-fi

mon-fri • 7am-8pm
saturday • 7am-6pm
sunday • 7am-3pm

Dog friendly

WWW.LAKEVIEWBREW.COM #LAKEVIEWBREW

LUSHER CHARTER SCHOOL (K-12)

Lower School Campus:
7315 Willow Street
New Orleans, LA 70118
Phone: 504-862-5110
Upper School/Alcee Fortier Campus:
5624 Freret Street
New Orleans, LA 70115
Phone: 504-304-3960

Lusher is a K-12 school chartered by Advocates for Arts Based Education, which govern the school. The curriculum implements cutting-edge reforms in arts-based education while integrating the latest developments in brain research. Lusher incorporates a research based systematic approach to literacy and numeracy instruction. The school is in partnership with Tulane University.

*TORAH ACADEMY

5210 West Esplanade Avenue
Metairie, LA 70006
Phone: 504-456-6429
Email: admin@torahacademynola.com
Website: www.torahacademynola.com
President: Rabbi Yochanan Rivkin

Torah Academy offers programs for children from 5 weeks through 8th grade. In accordance with Jewish tradition and through nurturing learning environments, our students are encouraged to develop a lifelong passion for learning. Appealing to the multiple intelligences of every child, we employ various media, technology and pedagogy into the Torah Academy teaching methodology. By following Common Core Standards in our dual curriculum, we ensure our graduates the skills necessary for continued lifelong success. Call us (504-456-6429) to schedule a school tour and come see what we're all about!

GOODS & SERVICES

BRYAN SUBARU SERVICE DEPARTMENT

8305 Airline Drive
Metairie, LA 70003
Phone: 888-317-6194
Website: www.bryansubaru.com
Hours: Mon - Fri (7:30 am - 6 pm)
Sat (8 am - 5 pm)
Closed Sundays

Our New Orleans area Subaru service center in Metairie is proud to serve customers from all over Louisiana. Our knowledgeable and experienced mechanics at our dealership will maximize your Subaru vehicle's performance. Additionally, our mechanics can identify developing problems to help you avoid future breakdowns. All services includes a multi-point vehicle inspection.

CHATEAU DRUGS & GIFTS

3544 West Esplanade Avenue S
Metairie, LA 70002
Phone: 504-889-2300
Fax: 504-887-7661
Website: www.chateaudrugsrx.com
Hours: Mon - Fri (9 am - 7 pm)
Sat (9 am - 5 pm)
Closed Sundays

Chateau Drugs believes and offers the best pharmaceutical service in the area. Additionally they also have a large upscale gift department featuring lines as Elaine Gleason, Michael Aram, Michael Wainwright, Alex & Manhattan Toys to name a few PERSONALIZED SERVICE WITH FREE GIFT WRAP! Browse around while you fill your prescriptions! Most insurance and Medicare Part D Plans are accepted.

**Find a doctor
close to you.**

**When you need to find a
doctor in New Orleans,
Touro makes it easy.**

We can connect you to hundreds of experienced physicians, from primary care providers to OB-GYNs to specialists across the spectrum. Offices are conveniently located throughout the New Orleans area.

**Visit touro.com/findadoc, or
talk to us at (504) 897-7777.**

TOURO.COM/FINDADOC

HAASE'S SHOES AND CHILDREN'S CLOTHING

8119 Oak Street
New Orleans, LA 70118
Phone: 504-866-9944
Website: www.haases.com
Hours: Mon - Fri (10 am - 5:30 pm)
Sat (10 am - 4 pm)
Closed Sundays

Founded in 1921, Haase's maintains a Reputation for retaining the most experienced footwear "fitters" in the city. The store offers the most popular shoe brands for children and men's footwear. Additionally Haase's offers gorgeous newborn to size 14 clothes for boys and girls, and a variety of assorted accessories. MONOGRAMMING SERVICES AVAILABLE.

*KOSHER CAJUN NEW YORK DELI & GROCERY

3519 Severn Avenue
Metairie, LA 70002
Phone: 504-888-2010
Website: www.koshercajun.com
Hours: Mon - Thur (10 am - 7 pm)
Fri & Sun (10 am - 3 pm)
Kosher Supervision by LA. Kashrut Committee

Kosher Cajun Is your one stop for all your Kosher shopping! Full service grocery store with a huge selection of Wines and Liquors. Gift baskets, Judaica and more! Enjoy our dine-in restaurant, or order Your meat to carry out. CATERING AVAILABLE.

OCTAVIA BOOKS

513 Octavia Street
New Orleans, LA 70115
Phone: 504-899-7323
Website: www.octaviabooks.com
Hours: Mon - Sat (10 am - 6 pm)
Sun (10 am - 5 pm)

MARDI GRAS ZONE

2706 Royal Street
New Orleans, LA 70117
Phone: 504-947-8787
Websites: www.mardigraszonesupermarket.net
www.mardigraszone.com
Hours: Always Open (24/7)

Mardi Gras Zone offers a great selection and inventory of grocery items including KOSHER, International Foods, Dairy, Vegetarian, Gluten-Free, and Organic. MGZ carries 100% Cajun (trademark) local produce and farm fresh eggs are available daily. A complete line of pet and green cleaning products are stocked. The in-house café offers homemade salads, fresh and delicious home-baked breads, hand tossed 20" brick oven pizza, and classic New Orleans deli food and po-boys.

MIGNON FAGET

Uptown
3801 Magazine Street
New Orleans, LA 70115
Phone: 504-891-2005
Hours: Mon - Sat (10 am - 6 pm)
Website: www.mignonfaget.com
Email: customerservice@mignonfaget.com
Other locations: Lakeside Shopping Center and The Shops at Canal Place

A fifth generation New Orleanian, Mignon Faget has flourished in the culture and traditions of her birthplace. Her designs and collections reflect this. Numerous collections in jewelry, clothing and glassware.

NAGHI'S

633 Royal St.
New Orleans, LA 70130
Phone: 504-586-8373

We specialize in various one of a kind estate jewelry in precious stones and cuts. We offer a large assortment of many antique European and rose cut diamonds. Additionally, we showcase a large selection of Judaica.

OOH LA LA CONTEMPORARY GALLERY

(Upper Pontalba Shops at Jackson Square)
524 Saint Peter
New Orleans, LA 70116
Phone: 504-522-7554
Hours: Daily (10 am - 6 pm)

Come explore our exclusive store on Jackson Square, filled with stunning designer European jewelry, gorgeous glasswork and a unique selection of Judaica.

HEALTH & FITNESS & MIND

JEWISH COMMUNITY CENTER

Uptown Campus—
5342 St. Charles Ave.
Phone: 504-897-0143
Metairie Campus
3747 W. Esplanade Ave.
Phone: 504-887-5158
Website: www.nojcc.org

The JCC Fitness Centers are committed to helping members achieve positive lifestyle changes. The facilities are well-maintained and offer state-of-the-art equipment, professionally taught classes and a friendly and accessible staff.

JFS PHILLIPS LIFELINE MEDICAL MONITORING ALERT SYSTEM

3300 W. Esplanade Ave.
Suite 600
Metairie, LA 70002
Email: jane@jfsneworleans.org
Phone: 504-831-8475 ext: 128
Contact: Jane Levine

Jewish Family service is the exclusive representative for Phillips Lifeline service, a monitored medical alert system. JFS provides installation, product servicing and courtesy visitations. The AutoAlert button is 100% waterproof. No long term contracts are required. System is maintained and tested monthly.

TOURO INFIRMARY

1401 Foucher Street
New Orleans, LA 70115
Phone: 504-897-7011
Website: www.touro.com

Touro Infirmary was founded in 1852. Touro is New Orleans' only community based, not-for-profit, faith-based hospital. Touro continues to make a difference in the lives of people in the New Orleans community, ensuring their health needs are met with access to quality attention and care.

WOLDENBERG VILLAGE

3701 Behrman Place
New Orleans, LA 70114
Phone: 504-367-5640
Website: www.liveatwv.com

Woldenberg Village serves as one of the region's premiere retirement and healthcare facilities. The community consists of 60 independent living garden apartment homes, 60 assisted living apartments and 120 bed skilled nursing facility. Shabbat services are held every Saturday on site.

MARDI GRAS GROUPS (KREWES)

KREWE DU JIEUX

www.krewedujieux.com

KREWE DU JIEUX was founded as the first satirical Jewish sub-krewe, now part of the Krewe Delusion's unique walking parade.

KREWE DU MISHIGAS

www.krewedumishigas.com

Krewe du Mishigas is another Jewish satirical parading organization founded in 1996 and a sub-krewe of the Krewe du Vieux, which is known for wild satire, adult themes, and political comedy, as well as for showcasing some of the best brass and jazz bands in New Orleans.

MARDI GRAS MITZVA MAKERS

Chariman: Dr. Hilton Title
Phone: 504-957-5310.

Indoor parade of "merry makers" who bring annual Mardi Gras cheer to designated Touro Infirmary patients and seniors residing at the Malta House.

MUSIC

LOUISIANA PHILHARMONIC ORCHESTRA

1010 Common Street, Suite 2120
New Orleans, LA 70112
Phone/Fax: 504-523-6530
Email: tickets@lpomusic.com
Website: www.lpomusic.com
Music Director: Carlos Miguel Prieto

Formed in 1991, the Louisiana Philharmonic Orchestra is the oldest full-time musician-governed and collaboratively operated orchestra in the United States. The LPO offers a full 36-week season with more than 120 performances, including classics, light classics, pops, education, family, park and community engagement concerts in New Orleans and across multi-parish areas.

NEW ORLEANS OPERA ASSOCIATION

935 Gravier St., Suite 1940
New Orleans, LA 70112
Phone: 504.529.2278
Box Office: 504.529.3000
Website: neworleansopera.org

New Orleans Opera Association is the only fully professional presenter and producer of opera in New Orleans and one of the largest opera companies in the Gulf South. Since 1943, we have carried on the operatic tradition of "America's First City of Opera," where operas have been part of the musical lifeblood of the city since the 18th century. This season we are presenting Mozart's *Don Giovanni*, Verdi's *Macbeth*, Sondheim's *Sweeney Todd*, and Gounod's *Faust*. For more information and tickets, call 504-529-3000 or visit neworleansopera.org.

PANORAMA JAZZ BAND

Email: panoramanola@gmail.com
Website: www.panoramajazzband.com
Contact: Ben Schenck

New Orleans Jazz, Brass and KLEZMER BAND.
2015 marks our 20th year serving greater New Orleans and the Jewish community.

RELIGIOUS LIFE CEMETERIES

Historic Note: The first Jewish cemetery in the greater New Orleans area was located at 2400 Saratoga Street (corner of Saratoga and Jackson Avenue) It was used from 1828 - 1872. In 1957 under the supervision of the rabbinic council the remains of these first Jewish settlers were removed and reinterred at Hebrew Rest Cemetery.

AHAVAS SHALOM (ORTHODOX)

4400 Elysian Fields Avenue
New Orleans, LA
Phone: 504-837-0770
504-905-4992
Contact: Ken Paillet

ANSHE SFARD SYNAGOGUE (ORTHODOX)

4400 Elysian Fields Avenue
New Orleans, LA
Phone: 504-782-7218
Contact: Sandy Lassen

CHEVRA THILIM CEMETERY ASSOCIATION (CONSERVATIVE)

4824 Canal Street
New Orleans, LA
Phone: 504-782-7218
Contact: Sandy Lassen

CHEVRA THILIM MEMORIAL PARK

5000 Iberville Street
New Orleans, LA
Phone: 504-782-7218
Contact: Sandy Lassen

CONGREGATION BETH ISRAEL NEW CEMETERY (ORTHODOX)

4444 Elysian Fields Avenue
New Orleans, LA
Phone: 504-283-4469
Contact: Marshall Gerson

CONGREGATION BETH ISRAEL OLD CEMETERY (ORTHODOX)

4321 Frenchman Street
New Orleans, LA
Phone: 504-283-4469
Contact: Marshall Gerson

CONGREGATION GATES OF PRAYER (REFORM)

1412 Joseph Street
New Orleans, LA
Phone: 504-885-2600

HEBREW REST CEMETERIES 1, 2, 3

2100 Pelopidas at Frenchman
New Orleans, LA
Phone: 504-288-7922
504-895-4853
Contact: Herb Barton

JEWISH BURIAL RITES

4321 Frenchman Street
New Orleans, LA
Phone: 504-782-7218
Contact: Sandy Lassen

TAKING CARE OF EACH OTHER
is what community is all about.

WE'RE PROUD TO SERVE our community with personal, compassionate care. As your Dignity Memorial® professionals, we believe in honoring traditions and preserving faith. Let us help you and your loved ones create a meaningful tribute as special as the life it represents.

Dignity®
MEMORIAL

☞ LIFE WELL CELEBRATED® ☞

LAKE LAWN METAIRIE
FUNERAL HOME & CEMETERIES
NEW ORLEANS

504-486-6331 LakeLawnMetairie.com

NORTHSHORE JEWISH CONGREGATION (REFORM)

2260 West 21st Street
Covington, LA
Phone: 985-951-7976
Contact: NJC Office

SHIR CHADASH/TIKVAT SHALOM CEMETERY (CONSERVATIVE)

Jefferson Memorial Gardens
11316 River Rd.
Rose, LA
Phone: 504-782-7218
Contact: Sandy Lassen

TOURO SYNAGOGUE AND TEMPLE SINAI (REFORM)

4737 Canal Street (corner- N. Anthony St.)
New Orleans, LA
Phone: 504-288-7922
504-895-4853
Contact: Herb Barton

CLERGY & RITUAL SERVICES

CANTOR SAMUEL KRUSH

Phone: 504-391-8292
Cell: 504-228-5071
Email: neworleanscantor@yahoo.com

Serving as High Holiday Cantor at Woldenberg Living Centre. Cantor Krush is LOUISIANA LICENSED to officiate local and destination weddings. Will design the ceremony that you desire!

JEWISH CLERGY COUNCIL OF NEW ORLEANS

Email: cantorcolman@templesinaino.org
President: Cantor Joel Colman

KITCHEN KASHERING SERVICE

Phone: 504-302-1830
Contact: Rabbi Mendel Rivkin

MIKVEH (MIKVAH CHAYA MUSHKA AT RINGGER WOMEN'S ENRICHMENT CENTER)

7033 Freret Street
New Orleans, LA 70118
Phone: 347-564-6525
Email: mikvah@chabadneworleans.com
Contact: Bluma Rivkin

MOHEL

Phone: 347-351-6476
Email: mohelnola@gmail.com
Contact: Rabbi Mendel Ceitlin

GENERATIONS

JEWCCY (JEWISH CRESCENT CITY YOUTH)

c/o Touro Synagogue
4238 Saint Charles Avenue
New Orleans, LA 70118
Phone: 504-912-5515
Email: jewccy@gmail.com
Contact: Ivy Cohen

JewCCy (Jewish Crescent City Youth) is the Reform Jewish youth group for New Orleans and Metairie and the local chapter of NFTY, or the National Federation of Temple Youth. Teen-led and open to all members of Reform synagogues. JewCCY participants socialize, worship, and volunteer together.

JEWISH COMMUNITY CENTER

(Senior Adult Programming)
5342 St Charles Ave.
Phone: 504-897-0143
Email: Rachel@nojcc.org
Website: www.nojcc.org
Director: Rachel Ruth

The Jewish Community Center offers a variety of programs and activities that address the social, cultural and physical needs of community members 65 and older. Interesting day excursions, Morris Bart Sr. Lecture Series and game clubs are some of the specific programming available. Additional fees for participants that are not JCC members.

JNOLA

3747 West Esplanade Avenue
Metairie, LA 70002
Tana Velen, Newcomers/Next Gen Coordinator
Phone: 504-780-5628
Email: tana@jewishnola.com
Website: www.jnola.com

JNOLA serves the Jewish Next Gen community in New Orleans (ages 21-45) through a variety of programming including social engagement, professional networking, enriching and educational opportunities, leadership development, and tikkun olam (repairing the world/social action).

MOISHE HOUSE

(Located in the Marigny district of New Orleans)
Email: moish.house.nola@gmail.com
Regional Director: Jaycee Greenblatt
Email: jaycee@moishouse.org
Website: www.moishouse.org
FB: www.facebook.com/mhnola

Moishe House New Orleans is a welcoming, inclusive home-based community. The purpose of the group is to provide a meaningful space for young Jewish adults in their 20's to share, explore and engage in social justice, community involvement and Jewish leadership.

FUNERAL HOMES & BURIAL SERVICES

JEWISH BURIAL SOCIETY OF GREATER NEW ORLEANS (CHEVRA KADISHA)

Contact: Sandy Lassen (CHAIR)
Email: sandy@shirchadash.org

Volunteers from several congregations are trained to properly prepare the body for traditional Jewish burials.

LAKE LAWN METAIRIE FUNERAL HOME AND CEMETERIES

5100 Pontchartrain Boulevard
New Orleans, LA 70124
Phone: 504-486-6331
Website: www.dignitymemorial.com/
lake-lawn-met-funeral-home

Lake Lawn Metairie is dedicated to provide a wide range of options, traditional or nontraditional funeral services, ground burial, community mausoleum spaces, private family tombs, family copings, and cremation and columbarium niches. Our focus is on providing each family with personalized attention and a meaningful memorialization of their loved one. We are proud members of the Dignity Memorial® network of funeral, cremation and cemetery service providers, offering quality, compassionate care and service you can trust.

THARP-SONTHEIMER-THARP FUNERAL HOME

THARP-SONTHEIMER-THARP FUNERAL HOME

1600 N. Causeway Boulevard
Metairie, LA 70001
Phone: 504-835-2341
Email: WeCare@tharpsontheimerfh.com
Website: www.tharpsontheimerfh.com
Contact: Billy Henry, Funeral Director

For 100 years we have served the needs of the Jewish community of New Orleans. We have the experience, knowledge and longevity to respectfully work with all local Rabbis and the Cheva Kadisha committee. We are available to assist your family through this entire life cycle process. Funerals & cremations available.

JUDAICA

ART BY ANNA GIL

Phone: 504-233-4818
Email: algilart@gmail.com
Website: www.annagil.com
Winner of the Golden Ghetto Award on Facebook in February, 2013.

Anna Gil expresses her creativity through oil paint. She uses lines, patterns, sharp edges and large fields of color in her work. She is able to express her influences and inspirations through Hebrew words and the many layers of meaning in each letter.

DASHKA ROTH CONTEMPORARY JEWELRY & JUDAICA

332 Chartres Street
New Orleans, LA 70130
Phone: 504-523-0805
Website: dashkaroth.com

GATES OF PRAYER JUDAICA SHOP

4000 West Esplanade Avenue
Metairie, LA 70002
Phone: 504-885-2600
Website: www.gatesofprayer.org

Congregation Gates of Prayer Sisterhood Gift Shop carrying a full line of Judaica gift items for all occasions. Look for our annual CHANUKAH GIFT SHOW!

OOH LA LA CONTEMPORARY GALLERY

524 Saint Peter
(Upper Pontalba Shops at Jackson Square)
New Orleans, LA 70116
Phone: 504-522-7554
Hours: Daily (10 am - 6 pm)

Come explore our exclusive store on Jackson Square, filled with stunning designer European jewelry, gorgeous glasswork and a unique selection of Judaica.

NAGHI'S

633 Royal St.
New Orleans, LA 70130
Phone: 504-586-8373

Naghi's has an extensive and Unique assortment of traditional to contemporary menorahs, mezuzahs, Kiddush cups and Shabbat candlesticks. Internationally recognized artist Anna Gil has numerous pieces of her artwork for sale. Additionally, the store offers a large assortment of antique jewelry from their estate collection.

TOURO SISTERHOOD BOOK AND JUDAICA SHOP

4328 ST. Charles Avenue
New Orleans, LA 70115
Phone: 504-895-4843

The Touro Judaica Shop carries a large selection of Ahava products, books, music and many Judaica selections for all special occasions. The shop is open when religious school is in session and by appointment. Visa and MasterCard accepted.

YVONNE YUSPEH STRUG SISTERHOOD JUDAICA SHOP IN TEMPLE SINAI

6227 ST. Charles Avenue
New Orleans, LA 70118

Great selection of gifts for all occasions! Open Sundays during Religious School 9 am - 11:30 am and Wednesdays during mid-week Hebrew classes.

SYNAGOGUES ORTHODOX

ANSHE SFARD SYNAGOGUE

2230 Carondelet Street
New Orleans, LA 70130
Phone: 504-522-4714
Interim Rabbi: Yochanan Rivkin
Email: rabbi@anshesfard.org
Executive Director: Sandy Lassen
Email: info@anshesfard.org
slassen@cox.net
Website: www.anshesfard.org
Facebook: <https://www.facebook.com/pages/Congregation-Anshe-Sfard-of-New-Orleans/190270014373125>
Twitter: @AnsheSfard
Congregation President: Dr. Gary Remer

Anshe Sfard is an orthodox congregation in the heart of New Orleans that welcomes all who attend. It's beautiful and historic synagogue, built in 1926, is the last vestige of a time when its surrounding neighborhood was the center of Jewish life in New Orleans. Anshe Sfard, as the closest synagogue to downtown New Orleans, also serves the religious needs of countless tourists, conventioners, and volunteer groups.

CONGREGATION BETH ISRAEL

4004 W. Esplanade Avenue
Metairie, LA 70002
Phone: 504-454-5080
Fax: 504-883-8010
Website: www.bethisraelnola.com
Rabbi: Gabe Greenberg
Email: rabbi@bethisraelnola.com
Administrator: Rabbi David Posternock
Email: office@bethisraelnola.com
President: Bradley D. Bain

Congregation Beth Israel is a Modern Orthodox Synagogue. We are proud of our multi-generational heritage and over 100 year presence in the Greater New Orleans area. Our mission is to create an accessible spiritual home, where all Jews, regardless of affiliation or background, are warmly embraced and welcomed into our greater family.

SYNAGOGUES CONSERVATIVE

SHIR CHADASH CONSERVATIVE CONGREGATION

3737 West Esplanade Avenue
Metairie, LA 70002
Phone: 504-889-1144
Email: shirchadash@shirchadash.org
Website: www.shirchadash.org
Rabbi: Deborah Silver
Executive Director: Bruce Yeillen
President: Lisa Finkelstein

As a traditional egalitarian synagogue, we are committed to giving all Jews an equal role in Jewish prayer. Shir Chadash was formed in 1999 by the union of Tikvat Shalom and Chevra Thilim. We are excited about the growth in our synagogue, and in the Jewish community of Greater New Orleans. Our community is committed to learning, to supporting each other, and to being a warm and welcoming place for all who join with us.

SYNAGOGUES REFORM

CONGREGATION GATES OF PRAYER

4000 West Esplanade Avenue
Metairie, LA 70002
Phone: 504-885-2600
Email: office@gatesofprayer.org
Website: www.gatesofprayer.org
Rabbi: Robert Loewy
Assistant Rabbi: Alexis Pinsky
Cantorial Soloist: Victoria May
President: Rick Levine

As the only Reform Jewish congregation in Metairie, Gates of Prayer is dedicated to provide members with opportunities to find Kedusha through participation in worship services, life-cycle events, educational activities and social action programs that reflect our enduring commitment to Torah, Avodah and Gemilut.

NORTHSHORE JEWISH CONGREGATION

1403 North Causeway Blvd
Mandeville, LA 70471
Phone: 985-951-7976
Email: admin@northshorejewish.org
Website: www.northshorejewish.org
President: Bonnie Bernstein
Email: president@northshorejewish.org
Rabbi: Deborah Zecher (monthly)

The Northshore Jewish Congregation (NJJC) is a member of the Union of Reform Judaism. NJJC is located on the north shore of Lake Pontchartrain about 30 miles from downtown New Orleans in Mandeville. It is a warm and inviting community built on the fundamental and enduring principals of Reform Judaism.

TEMPLE SINAI

6227 St. Charles Avenue
New Orleans, LA 70118
Phone: 504-861-3693
Email: Sinai@usa.net
Website: www.templestinaino.org
Rabbi: Matthew A. Reimer
Rabbi Emeritus: Edward P. Cohn
Cantor: Joel Colman
Executive Director: Ellen Rae Shalett
President: Robert Brickman

Congregation Temple Sinai of the City of New Orleans, established in 1870, supports, promotes and reinforces the ideals of Reform Judaism and Jewish values through its dedication to worship, education, social action, outreach, and K'al Yisrael. We endeavor to build a sense of community within our Congregation by striving to meet the spiritual, intellectual, and cultural needs of each of our members while strengthening the bond of loyalty with Jewish people everywhere.

TOURO SYNAGOGUE

4238 St. Charles Avenue
New Orleans, LA 70115
Phone: 504-895-4843
Fax: 504-897-0237

Website: www.tourosynagogue.com

Rabbi: Alexis D. Berk

Rabbi of Lifelong Learning: Todd Silverman

Rabbi Emeritus: David Goldstein

Cantor: David Mintz

Executive Director: Kerry Tapia

Email: execdir@tourosynagogue.com

President: Susan Good

With historic roots and a progressive heart, Touro Synagogue is a community that is filled with beautiful contradictions - a grand, historic sanctuary and an intimate, embracing chapel; an active group of knowledgeable sages and a vibrant young adult community; a love of enduring Jewish traditions and a drive for spiritual innovation and forward motion; a commitment to the inner life of their congregational family and a constant energetic force that engages with the renewal of greater New Orleans. Touro Synagogue invites you to join them, making Touro Synagogue a place of transformational prayer, expansive thought, fearless engagement, and love.

TULANE UNIVERSITY HILLEL (THE GOLDIE AND MORRIS MINTZ CENTER FOR JEWISH LIFE)

912 Broadway
New Orleans, LA 70118
Email: yonah@tulane.edu
Website: tulanehillel.org
Executive Director: Rabbi Yonah Schiller

TULANE UNIVERSITY JEWISH STUDIES PROGRAM

7031 Freret Street
New Orleans, LA 70118
Phone: 504-865-5349
Website: <http://tulane.edu/liberal-arts/jewish-studies>
Email: jewishstudies@tulane.edu
Dept. Chair: Dr. Brian Horowitz

Jewish studies represents an interdisciplinary approach to the study of the Jews, their history, religion, language, thought, culture, literature, and music. The Tulane University Jewish Studies program was recently ranked 9th in the nation.

TULANE UNIVERSITY JEWISH FRATERNITIES & SORORITIES

ALPHA EPSILON PI FRATERNITY (TAU UPSILON CHAPTER)

7220 Zimple Street
New Orleans, LA 70118

ALPHA EPSILON PHI SORORITY (EPSILON CHAPTER)

1134 Broadway
New Orleans, LA 70118
Website: <http://tulaneaephi.chapterspot.com>

SIGMA DELTA TAU SORORITY (ALPHA IOTA CHAPTER)

1013 Broadway
New Orleans, LA 70118
Website: <http://tulanestd.chapterspot.com>

ZETA BETA TAU FRATERNITY (SIGMA CHAPTER)

1006 Broadway
New Orleans, LA 70118
Website: <http://tulanezbt.com/>

TULANE UNIVERSITY LIFE

ROHR CHABAD JEWISH STUDENT CENTER AT TULANE UNIVERSITY

7033 Freret Street
New Orleans, LA 70118
Website: www.tulanechabad.org
Director: Rabbi Yochanan Rivkin

new orleans opera

MADNESS, MURDER, AND DAMNATION.

THE 2016-2017 SEASON

NEWORLEANSOPERA.ORG • 504-529-3000

Don Giovanni
Oct. 7 & 9, 2016

Macbeth
Nov. 11 & 13, 2016

Sweeney Todd
Feb. 10 & 12, 2017

Faust
Mar. 31 & Apr. 2, 2017

Nola's That's Entertainment

Sponsored by

Steppin' Out

MONTHLY LISTING OF NEW ORLEANS CELEBRATIONS

2016

SEPTEMBER

Southern Decadence (8/31-9/5)
Louisiana Seafood Festival (9/2/4)
We Live to Eat Restaurant Week (9/12-18)
Fried Chicken Festival (9/25)

OCTOBER

Ponderosa Stomp (returns 2017)
Art for Arts' Sake (10/1)
Oktoberfest (10/7-8, 10/14-15, 10/21-22)
Beignet Fest (NEW! 10/8)
New Orleans Film Festival (10/12-20)
Crescent City Blues & BBQ Festival (10/14-16)
Krewe of Boo Parade (10/22)
Oak Street Po-Boy Festival (10/23)
Mirliton Festival (TBA)
Voodoo Music & Arts Experience (10/28-30)

NOVEMBER

Words and Music Festival (11/9-13)
Treme Creole Gumbo Festival (11/12-13)
Thanksgiving Day (11/24)
Celebration in the Oaks (11/25-1/1/17)
Bayou Classic (11/25)

DECEMBER

Celebration in the Oaks
Run/Walk (12/10)
New Orleans Bowl (12/17)
Crescent City Countdown at Jackson Square (12/31-1/1/17)

2017

JANUARY

Allstate Sugar Bowl (1/2)
Twelfth Night Celebration (1/6)
Mardi Gras Season Starts (1/6)

FEBRUARY

Rock 'n' Roll Marathon (2/5)
Lundi Gras (2/27)
Mardi Gras (2/28)

MARCH

Soul Fest (TBA)
Buku Music and Art Project (TBA)
Fashion Week Nola (TBA)
Congo Square New Rhythms Festival (3/18-19)
Spring Fiesta (3/13 and 3/20)
Tennessee Williams Festival (3/22-26)

APRIL

Hogs for the Cause (3/30-4/1)
Food Fest (4/1-2)
Freret Street Fest (4/2)
Crescent City Classic (4/2)
French Quarter Festival (4/6-9)
Zurich Classic (4/14)
New Orleans Jazz and Heritage Festival Weekend I (4/28-30)
MAY
New Orleans Jazz and Heritage Festival Weekend II (5/5-7)
Zoo-To-Do (5/5)
Mid-City Bayou Boogaloo (5/20-22)

JUNE

New Orleans Wine and Food Experience (6/8-12)
Creole Tomato Festival (6/11-12)
Cajun Zydeco Festival (6/18-19)
Festigals (6/28-31)

JULY

Essence Festival (6/30-7/3)
Running of the Bulls (7/7-10)
Tales of the Cocktail (7/19-24)

AUGUST

Satchmo SummerFest (8/4-7)
Whitney White Linen Night (8/6)
COOLinary New Orleans (8/1-31)
Red Dress Run (8/13)
Dirty Linen Night (8/13)

SEPTEMBER

2nd Original Red Beans & Rice Cook-off (9/4)

ALGIERS FERRY

www.algiersferry.org
Phone: 504-376-8180
1 Canal St. • New Orleans, LA

ALLWAYS LOUNGE

www.theallwayslounge.net
Lounge Phone: 504-218-5778
2240 St. Claude Ave.
New Orleans, LA

ASHE' POWER HOUSE THEATER

www.ashecac.org
1750 Baronne St. • New Orleans, LA

AUDUBON NATURE INSTITUTE ATTRACTIONS

www.auduboninstitute.org
Phone: 800-774-7394
Aquarium of the Americas
Audubon Park:
• Cool Zoo, the wild and wet splash
park
• Golf Course
• Clubhouse Café
• Nature Center
Audubon Zoo
Butterfly Garden/Insectarium
Entergy IMAX Theatre

BEAUREGARD-KEYES HOUSE

www.bkhouse.org
Phone: 504-523-7257
1113 Chartres St. • New Orleans, LA

BLUE NILE

www.bluenilelive.com
Phone: 504-948-2583
532 Frenchmen St.
New Orleans, LA

BROADWAY IN NEW ORLEANS

www.neworleans.broadway.com
Phone: 800-218-7469
Saenger Theater
1111 Canal St. • New Orleans, LA

THE CABILDO

www.lsm.crt.state.la.us
Phone: 504-568-6968
701 Chartres St. • New Orleans, LA

CANDLELIGHT LOUNGE

www.candlelightlounge.net
Phone: 504-525-4748
925 N. Robertson • New Orleans, LA

CITY PARK

www.neworleanscitypark.com
Phone: 504-483-9412
1 Palm Dr. • New Orleans, LA

CONTEMPORARY ARTS CENTER

www.cacno.org
Phone: 504-528-3805
900 Camp St. • New Orleans, LA

CRESCENT CITY FARMERS MARKET

www.crescentcityfarmersmarket.org
Phone: 504-861-4488

FORT PIKE

www.lastateparks.com
Phone: 504-662-5703
27100 Chef Menteur Hwy.
New Orleans, LA

FRENCH MARKET

www.frenchmarket.org
Phone: 504-522-2621
2 French Market Place
New Orleans, LA

FRITZEL'S

www.fritzelsjazz.net
Phone: 504-586-4800
733 Bourbon St. • New Orleans, LA

GALLIER HOUSE

www.hgghh.org
Historic French Quarter Home
Phone: 504-525-5661
1132 Royal St. • New Orleans, LA

HARRAH'S NEW ORLEANS CASINO

www.harrahneworleans.com
Phone: 800-427-7247
8 Canal St. • New Orleans, LA

HERMANN-GRIMM HOUSE

www.hgghh.org
Phone: 504-525-5661
820 St. Louis St. • New Orleans, LA

IRVIN MAYFIELD'S JAZZ PLAYHOUSE

www.irvinmayfield.com
Phone: 504-553-2299
300 Bourbon St. • New Orleans, LA

JACKSON SQUARE

751 Decatur St. • New Orleans, LA

THE JEFFERSON PERFORMING ARTS SOCIETY

www.jpas.org
Phone: 504-885-2000
1118 Clearview Pkwy. • Metairie, LA

LE PETIT THEATRE DU VIEUX CARRE

www.lepetittheatre.com
Phone: 504-522-2081
616 St. Peter St. • New Orleans, LA
info@lepetittheatre.com

LOUISIANA CHILDREN'S MUSEUM

www.lcm.org
Phone: 504-523-1357
420 Julia St. • New Orleans, LA

LOUISIANA PHILHARMONIC ORCHESTRA

Phone: 504-523-6530
1010 Common Street, Suite 2120
New Orleans, LA 70112

MADAME JOHN'S LEGACY

www.lsm.crt.state.la.us
Phone: 504-568-6968
632 Dumaine St. • New Orleans, LA

MAISON BOURBON JAZZ CLUB

www.maisonbourbon.com
Phone: 504-522-8818
641 Bourbon St. • New Orleans, LA

MAPLE LEAF

www.mapleleafbar.com
Phone: 504-866-9359
8316 Oak St. • New Orleans, LA

MARDI GRAS WORLD

www.mardigrasworld.com
Phone: 504-361-7821
1380 Port of New Orleans Place
New Orleans, LA

MONTELEONE HOTEL CAROUSEL BAR

www.hotelmonteleone.com
Phone: 504-523-3341
214 Royal St. • New Orleans, LA

THE NATIONAL WORLD WAR II MUSEUM

www.nationalww2museum.org
Phone: 504-528-1944
945 Magazine St. • New Orleans, LA

THE NEW CANAL LIGHTHOUSE

www.saveourlake.org
Phone: 504-282-2134
8001 Lakeshore Dr.
New Orleans, LA

NEWCOMB ART GALLERY

www.newcombartgallery.tulane.edu
Phone: 504-865-5328
Woldenberg Art Center
Tulane University • New Orleans, LA

NEW ORLEANS BALLET ASSOCIATION (NOBA)

www.nobadance.com
Phone: 504-522-0996
935 Gravier St. #800
New Orleans, LA

THE NEW ORLEANS JAZZ NATIONAL HISTORICAL PARK

www.nps.gov
Phone: 504-589-4806
916 North Peters St.
New Orleans, LA

NEW ORLEANS MUSEUM OF ART (NOMA)

www.noma.org
Phone: 504-658-4100
1 Collins Diboll Cir.,
City Park, New Orleans, LA
(includes BESTHOFF SCULPTURE
GARDEN)

NEW ORLEANS OPERA ASSOCIATION

www.neworleansopera.com
Phone: 504-529-7668
935 Gravier St., Suite 1940
New Orleans, LA 70112

THE NEW ORLEANS SHAKESPEARE FESTIVAL ATTULANE

www.neworleansshakespeare.
tulane.edu
Phone: 504-865-5105
1332 Audubon St.
New Orleans, LA

THE NOLA PROJECT

(Theatre Company)
www.nolaproject.com
Phone: 504-289-2634
2716 Magazine St.
New Orleans, LA

OGDEN MUSEUM OF SOUTHERN ART

www.ogdenmuseum.org
Phone: 504-539-9600
925 Camp St. • New Orleans, LA

OLD U.S. MINT

lsm.crt.state.la.us
Phone: 504-568-6968
400 Esplanade St. • New Orleans, LA

PHARMACY MUSEUM

www.pharmacymuseum.org
Phone: 504-565-8027
514 Chartres St. • New Orleans, LA

THE PRESBYTERE

www.lsm.crt.state.la.us
Phone: 504-568-6968
751 Chartres St. • New Orleans, LA

RIVERTOWN THEATERS FOR THE PERFORMING ARTS

www.rivertowntheaters.com
Phone: 504-461-9475
325 Minor St. • Kenner, LA

SNUG HARBOR JAZZ BISTRO

www.snugjazz.com
Phone: 504-949-0696
626 Frenchman St.
New Orleans, LA

SOUTHERN REP THEATRE

www.southernrep.com
Phone: 504-522-6545
6221 S. Claiborne Ave. # 310
New Orleans, LA

SOUTHERN FOOD & BEVERAGE MUSEUM

www.southernfood.org
Phone: 504-569-0405
1504 Oretha Castle Haley Blvd.
New Orleans, LA

THE SPOTTED CAT

www.spottedcatmusicclub.com
Phone: 206-337-3273
623 Frenchmen St.
New Orleans, LA

SUMMER LYRIC THEATRE ATTULANE UNIVERSITY

www.summerlyric.tulane.edu
Phone: 504-865-5269
104 Dixon Hall • New Orleans, LA

THE THEATRE AT ST. CLAUDE

www.thetheatreatstclaudes.com
Box Office Phone: 504-638-6326
2240 St. Claude Ave.
New Orleans, LA

TIPITINA'S

www.tipitinas.com
Phone: 504-895-8477
501 Napoleon Ave.
New Orleans, LA

VALIANT THEATRE AND LOUNGE

www.valianttheatre.com
Box Office Phone: 504-298-8676
6621 St. Claude Ave.
New Orleans, LA

VAUGHAN'S LOUNGE

Phone: 504-947-5562
800 Lesseps St. • New Orleans, LA

VOODOO MUSEUM

www.voodooomuseum.com
Phone: 504-680-0128
724 Dumaine St. • New Orleans, LA

THE 1850 HOUSE

www.lsm.crt.state.la.us
Phone: 504-524-9118
523 St. Ann St. • New Orleans, LA

2016 MARDI GRAS SEASON

LAISSEZ LES BONS TEMPS ROULER!

JANUARY 6, 2017

(official start of the Carnival season)

PHUNNY PHOTY PHELLOWS
KREWE OF JOAN OF ARC (FR.QTR)

JANUARY 23, 2017

KREWE DU VIEUX (FR. QTR)
KREWE DELUSION

FEBRUARY 12, 2017

KREWE OF LITTLE RASCALS (MET.)

FEBRUARY 17, 2017

KREWE OF CORK
KREWE OF OSHUN
KREWE OF CLEOPATRA
KREWE OF ATHENA
KREWE OF EXCALIBUR
KREWE OF EVE (NORTH SHORE)

FEBRUARY 18, 2017

THE MYSTIC KNIGHTS OF ADONIS
KREWE OF POCHARTRAIN
KREWE OF CHOCTAW
KREWE OF FRERET
KNIGHTS OF SPARTA
KREWE OF PYGMALION
'TIT REX
KREWE OF CHEWBACCHUS
KREWE OF CAESAR
KREWE OF TITANS

FEBRUARY 19, 2017

KREWE OF CARROLTON
KREWE OF KING ARTHUR and MERLIN
KREWE OF ALLA
KREWE OF BARKUS

FEBRUARY 22, 2017

KREWE OF DRUIDS
KREWE OF NYX

FEBRUARY 23, 2017

KNIGHTS OF BABYLON
KREWE OF MUSES
KNIGHTS OF CHAOS

FEBRUARY 24, 2017

KREWE OF HERMES
KREWE D'ETAT
KREWE OF MORPHEUS
KREWE OF CENTURIOUS
KREWE OF ATHENA

FEBRUARY 25, 2017

KREWE OF NOMTOC
KREWE OF IRIS
KREWE OF TUCKS
KREWE OF ENDYMION
KREWE OF ISIS

FEBRUARY 26, 2017

KREWE OF OKEANOS
KREWE OF MID-CITY
KREWE OF TOTH
KREWE OF BACCUS
KREWE OF NAPOLEAN

FEBRUARY 27, 2017

KREWE OF PROTEUS
KREWE OF ORPHEUS
KREWE OF HERA
KREWE OF ZEUS

MARDI GRAS 2017-FEBRUARY 28

KREWE OF ZULU
KREWE OF REX
KREWE OF ELKS ORLEANS
KREWE OF CRESCENT CITY
KREWE OF GRELA
KREWE OF ARGUS
KREWE OF JEFFERSON
KREWE OF ELKS JEFFERSON
KREWE OF LYRA (NORTH SHORE)

Macky Bean says "Mark your Calendars!"

Announcing 2nd Original **RED BEANS & RICE COOK-OFF!**

September 4, 2017

All profits to benefit
our day schools!

GEAUX BATON ROUGE

COMMUNITY RESOURCES

JEWISH FEDERATION OF GREATER BATON ROUGE

4845 Jamestown, Suite 210
Baton Rouge, LA 70808
Ellen Sager, Executive Director
EllenSager@jewishbr.org
www.jewishbr.org
Hours of Operation—
M-F 9am – 2pm
Closed Wednesdays

SYNAGOGUES/ TEMPLES

BETH SHALOM SYNAGOGUE

9111 Jefferson Hwy
Baton Rouge, LA 70809
225-924-6773
Thomas Gardner, Rabbi
Bethshalom-admin@earthlink.net
www.Bethshalomsynagogue.org.
Beth Shalom Synagogue is a “family style” Reform congregation with a hamish, relaxed atmosphere. Our joy in expressing our Judaism is exponentially increased when shared with our congregational family. The essence of our shul family is truly the sum of the uniqueness and diversity of our members.

CONGREGATION B'NAI ISRAEL

3354 Kleinert Avenue
Baton Rouge, LA 70806
225-343-0111
Jordan Goldson, Rabbi
Barry Weinstein, Rabbi Emeritus
Deborah Sternberg, President
Cathy Duplechin Office Administrator
office@bnaibr.org
www.bnaibr.org
Congregation B'nai Israel is celebrating over 150 years as one of the oldest Reform congregations in the U.S. It is an active and vibrant temple with diverse membership and leadership.

EARLY CHILDHOOD/ YOUTH GROUP

ALFRED G. RAYNE LEARNING CENTER

9111 Jefferson Hwy
Baton Rouge, LA 70809
225-924-6772
Dottie Smith, Director
Infant care through pre-kindergarten center emphasizing Judaism—customs and culture.

BATON ROUGE FEDERATION OF TEMPLE YOUTH (BARFTY)

www.nfty.org/so/tygs/barfty

JEWISH LIFE AT LSU

A minor degree is offered with courses and faculty from a variety of humanities and social science disciplines.

Joseph Kronick, Director
Professor of English
212-A Allen Hall
Louisiana State University
Baton Rouge, LA 70803
jkronic@lsu.edu
ph: 225-578-3082
fax: 225-578-4129

HILLEL AT LSU:

Numerous activities for a small but active group of students. Planned activities include an on campus sukkah, in home Shabbat dinners, and Taglit-Birthright Israel affiliation.
www.hillelatlsu.org
Sharon A. Weltman, Faculty Advisor
Email: enwelt@lsu.edu

SIGMA ALPHA MU FRATERNITY:

Epsilon Eta chapter was officially recognized by the LSU Inter-Fraternity Council in 2005. It prides itself on the character and diversity of its members.
Sigma Alpha Mu Fraternity
LSU Box # 25415
Baton Rouge., LA 70803
www.lsusam.com

**11th Baton Rouge
JEWISH FILM FESTIVAL**
January, 2017

WWW.BRJFF.COM
*Films will be
announced soon!

**Shaw Center for the Arts--
Manship Theatre**
100 Lafayette
Baton Rouge, LA 70808.

Women of Valor: New Orleans Ladies

By ALAN SMASON

With Creole culture rampant in the early days of New Orleans and the European model of a prevailing male-dominated society, it is understandable that women enjoyed little in the way of political strength, financial clout or professional opportunities. The right to vote was denied them until 1920 and only a handful of concessions were given to women of property prior to its passage.

But despite being born into a time and place when women were looked upon by adoring fathers, husbands, brothers and suitors as lacking in the acumen of politics and business, there were several exceptions who broke the yoke of inferiority and established themselves as true women of valor in the grandest of Jewish traditions.

We have selected nine New Orleans ladies, all born before the advent of women's suffrage, who represent the nine decades of progress made since 1920 and who established themselves as leaders in politics, social action, the arts or as pioneers in their own professional fields.

Nationwide there were women like Henrietta Szold and Hannah Solomon, who established major organizations for women like Hadassah and the National Council of Jewish Women. But we in New Orleans can point with pride to these local leaders who also made a significant impact on the national and international scenes.

Every Shabbat we read from Proverbs 31:10-31 of the many attributes of *eshet chayil* ("a woman of valor"). These nine ladies most certainly proved their worth in their own lifetimes and laid the foundations for the achievements of the lives of today's modern women.

DR. ELIZABETH COHEN

Dr. Elizabeth D. A. Magnus Cohen was a pioneer in the strongest sense and a New Orleanian by choice. Born in New York City to shipbuilder David Cohen and his wife Phoebe, Elizabeth enjoyed a proper education and married Dr. Aaron Cohen. Of the five children she bore, only one lived to adulthood. It was the death of her youngest son from measles that inspired her to become a physician.

When her husband departed New York to become a surgeon in New Orleans, she applied to the Female Medical College of Pennsylvania in 1854. She graduated three years later, fifth in her class of 36. She was the 14th woman to earn the title of medical doctor in the United States and the first licensed female to practice medicine in Louisiana.

According to interviews conducted later in her life, Cohen claimed there was little in the way of bias toward women doctors at the time she received her training in Pennsylvania. Attitudes were different in New Orleans. An editorial in the *New Orleans Bee* in 1853 railed against women physicians examining male patients.

After rejoining her husband in New Orleans, Cohen found it difficult to gain acceptance as a physician. She was listed in the *City Directory* first as a midwife and for 12 years later was listed as a "doctress." However, by 1876 she began to list her name as "Mrs. Elizabeth Cohen, physician."

During Reconstruction, Dr. Cohen treated hundreds of patients during the outbreaks of yellow fever that killed thousands. She also saw to the needs of victims suffering from typhoid and smallpox.

Pushback against women physicians continued to mount in the intervening years. An editorial in the *Journal*

Dr. Elizabeth Cohen, the first licensed female physician to practice in Louisiana. (Photo courtesy National Institutes of Health).

of American Medical Association suggested that women doctors were to blame for a loss in prestige and earning capacity within the profession. Medical schools routinely refused to admit women and decades of prejudice ensued.

Following her retirement in 1887, Cohen moved into Touro Infirmary's Department of the Aged and Infirm (later the Julius Weis Home for the Aged) and ran the hospital's sewing and linen room. She had no living relatives at the time of her death on May 28, 1921. She was 101.

Cohen had been interviewed the year before as the fight for women's suffrage neared its endpoint. "I'm glad to see girls of today getting an education," she stated. "In my youth you had to fight for it. And I believe in suffrage, too – things will be better when women can vote and can protect their own property and their children."

JEANNE FRANKO

The second eldest of Hamman and Helene Franko's children, native New Orleanian

Jeanne Franko was part of one of the

Continue to Page 31

most talented musical families of the period. When Union Forces captured New Orleans in 1862, the Franko family, who were noted Confederate sympathizers, was forced to flee to Breslau, Germany. Years later, Hamman Franko, a successful jeweler in New Orleans, stated in interviews that he had been “robbed” by General Benjamin “Beast” Butler, who acted as the military governor during the occupation. In their book “Lincoln and the Jews,” historians Jonathan Sarna and Benjamin Shapnell confirmed Butler’s blatant anti-Semitism and contempt for Jews he described as privateers.

While living on the Continent, Jeanne Franko studied violin with two of the foremost instructors of the day, Henri Vieuxtemps and Heinrich De Ahna, according to retired Tulane University music professor John Baron. She made her debut in Paris at 13 and returned to the United States in 1869 in a series of concerts in which she was joined on stage with her four other siblings – Rachel, Naham, Selma and Sam – the latter two of whom, like her, also played the piano.

As a pianist, Jeanne Franko (sometimes billed as Jeannette) would often accompany her sister Rachel, a soprano vocalist. During this extended tour, she and her siblings made a triumphant return to New Orleans in February of 1870 with two concerts at Odd Fellow’s Hall.

The series of concerts continued over the next 17 years and captured the hearts of music lovers in major cities like New York and Washington, D.C. John Philip Sousa, who had first seen the Frankos as a mere lad of five, grew into manhood and became a band and orchestra leader who led several ensembles featuring Franko.

She married Hugo Kraemer in New York and began a second career as “an important teacher of music,” according to Baron. Then, after 1886, she began

Native New Orleanian violin virtuosa Jeanne Franko. (Photo courtesy St. Louis Post-Dispatch).

to concentrate on her career as a violinist and rarely appeared with other family members, all who had established their own musical careers.

She founded the Jeanne Franko Trio with pianist Celia Schiller and cellist Hans Kronold and they toured for many years. She also played as a member of the Woman’s String Orchestra of New York and the all-female Women’s Philharmonic Society of New York. Franko became known as the foremost violin virtuosa of her day and continued to perform in concerts as well as in private recitals at homes, often raising funds for Jewish causes. She toured New Orleans on a fairly regular basis, but failed to appear past 1906.

She died in New York City on December 3, 1940.

IDA WEIS FRIEND

Arriving in New Orleans when she was just 6 weeks old, Ida Weis Friend lived most of her life in the city she loved, but had an influence that spread well past city boundaries. She was the third child born to cotton broker Julius Weis and his wife Caroline, who helped to found Temple Sinai. As a student, she attended a private school run by Flora Gayle in the city. In 1882 the family moved to Europe in order

to finish her schooling in Neuilly, France and Frankfurt, Germany. She worked on what we would today term a mitzvah project to raise money for a fountain at Touro Infirmary, the hospital with strong Jewish ties and on whose board her father served.

She later married Joseph Friend, a Milwaukee native and Yale graduate in 1890. After a brief residency in Chicago, the couple returned to New Orleans, where he became an associate with his father-in-law’s firm.

Friend was active in civic and social affairs during the first half of the 20th century in the Crescent City. She was the founder and first president of the local chapter of Hadassah in 1917. Friend served as president of the New Orleans Consumers League, the Tulane Lyceum Association, the Voter’s Registration League, New Orleans Traveler’s Aid, the Urban League, the Dilbert Memorial Hospital and served as the life president for the Home of the Incurables (now the New Orleans Home and Rehabilitation Center), which she also founded.

As a member of the Era Club, she worked tirelessly to get the 19th Amendment ratified in Louisiana and later was a champion for children, helping to raise the state’s child labor law minimum age from 14 to 16. A pacifist, she actively campaigned for the U.S. to become a member of the League of Nations and served as a local member of both the Women’s Committee for Lasting Peace and the League of Peace.

Friend was a patron of the arts and was a founder of the New Orleans Symphony Orchestra society, a member of the board of directors for Le Petit Theatre du Vieux Carré and served as president of the Louisiana Council for Motion Pictures.

Active as a member in Temple Sinai, Friend was dedicated to many Jewish

Continue to Page 32

organizations and causes. In addition to her work with Touro Infirmary and Hadassah, she was the president of the women's chapter of B'nai B'rith, which was named in her honor.

In 1926 Friend assumed the national presidency of the National Council of Jewish Women (NCJW), an organization she proudly served for an impressive six years and was just the seventh person to hold that title.

After a half century of service, Friend was named 1946 Woman of the Year by the Quota Club, which noted her lifetime of humanitarian and benevolent work. In awarding her the prestigious Times-Picayune Loving Cup that same year, the nomination committee cited her lifetime of community involvement and advocacy for the betterment of the city's citizens.

One sad note to Friend's life was the loss of her oldest son Henry, whose nickname was Bunny. Henry died from complications of pneumonia following surgery to remove a ball bearing he had mistakenly swallowed as a young adult of 18. Filled with remorse, she donated land to the City of New Orleans as a playground in his memory in the Ninth Ward. The Bunny Friend Park was the scene of a mass shooting of 17 people in December of 2015.

Predeceased by her husband, Ida Weis Friend died on September 22, 1963, recalled as one of the most selfless and productive ladies of her generation.

MIRIAM DOROTHY "ISADORA" NEWMAN NEUGASS

What began as a conventional life for Miriam Newman became one associated with the arts in her later years. Born the daughter of banker and philanthropist Isidore Newman and Rebecca (née Kiefer), the young girl was frail in health. It was decided that

Ida Weis Friend speaks from the stage of the NORD Traveling Theater at the dedication of outdoor lights at Bunny Friend Park in 1948 as Mayor Chep Morrison looks on. (Photo courtesy Louisiana Division/City Archives, New Orleans Public Library)

she should be schooled at home under the guidance of a governess.

She was married at 23 to Edwin A. Neugass, who held a seat on the New York Stock Exchange. The couple lived in New York, raising their three children under the hand of a governess and sending at least one, Edwin II, to a boarding school when he grew older.

Neugass enrolled at Columbia University after her children were grown and began to work creatively by writing folk tales inspired by the Creole and black cultures she was exposed to as a young lady living in New Orleans. As she began to explore her life as an artist, the nom de plume Isidora Newman emerged.

Her first book titled *Fairy Flowers* was published in 1926 and Isidora

Newman received critical praise. The book was published in several languages both in America and internationally.

Based on her initial success, she followed with a collection of her poetry, *Shades of Blue*, the following year. That led to two books of folk tales in German released in 1930 and a play, *Granny's Garden* in 1931.

The restless soul of an artist continued to emerge as she found delight in painting watercolors signed with the alias of Isidora Newman. She trained as a sculptor in France and much of her work was exhibited in galleries in New York, New Orleans and in Europe.

A bust she created of her late father,

Continue to Page 33

the founder of the Maison Blanche department store chain, is on display at Isidore Newman School, the private school initially founded as the Isidore Newman Manual Training School in 1903.

She returned to New Orleans occasionally, but became known as a storyteller in New York, often entertaining as many as 200 schoolchildren ranging in age from 5 to 10 at the Hotel Astor. Her specialty was telling stories and singing while dressed as an antebellum Negro slave.

The artist displayed an amazing dedication to making the world a better place for children. In 1926 she was recognized by the Serbian government for her relief work with war orphans.

Whether inspired by Creole or African-American cultures, Isidora Newman's artistic achievements worked hand in hand with Miriam Dorothy Newman Neugass's philanthropy and charitable work.

She died in New York in 1955.

EDITH ROSENWALD STERN

Born the daughter of Chicago industrialist and philanthropist Julius Rosenwald and wife Augusta (née Nusbaum), Edith Rosenwald lived a privileged life that few in America enjoyed. A cardinal precept both she and her father employed was to use their vast wealth to improve the local community. Thus she encouraged others in similar financial positions to contribute by issuing challenge grants to match her own donations. She was always in favor of granting civil rights to the impoverished and disenfranchised, a byproduct of her father's legacy in building schools and recreational centers for African-Americans.

Following her marriage to cotton broker Edgar Stern in 1921, she moved to New Orleans and the two began their work as dynamos for civic action and improvement of the local

Isidora Newman, right, beneath a portrait of her father in 1955 at Newman School. Below: The cover and title page from Isidora's seminal work "Fairy Flowers." (Photos courtesy Isidore Newman School Archive)

economy. She was a juggernaut for progressive education and helped fund both the Newcomb and Metairie Park

Country Day Schools. Edith Stern was instrumental in helping build Dillard

Continue to Page 34

University into one of the region's most respected traditional black colleges and did so in partnership with the African-American community.

While education was clearly of deep value to her, she was also a promoter of culture and the arts. She was a charter member and the vice-president of the New Orleans Philharmonic Symphony Society, a board member of the Delgado Museum of Art (now the New Orleans Museum of Art) and had been president of the Cultural Attraction Fund of Greater New Orleans. President John F. Kennedy appointed her to serve the National Cultural Center Advisory Committee of the Arts.

Within the Jewish community, the Sterns were among the biggest champions for civil rights causes. They were deeply involved in the development of Pontchartrain Park as a neighborhood intended to attract African-American professionals. Edith Stern in particular fought for social justice by increasing voter registration, pushed for auditing of voter rolls and generally sought to clean up voting rights in New Orleans. After hearing her cook speak of a gifted singer appearing at her church, Stern had her installed as the guest of honor at a lofty society dinner party. It helped catapult opera singer Marian Anderson into the public spotlight and made her the toast of New Orleans.

A leading figure of Jewish philanthropy, Edith Stern encouraged all the members of her family to pursue their own charitable interests. She was a major supporter of the State of Israel and attributed her attitude towards giving as directly coming from her Jewish heritage. "One is permitted to glean one's field only once," she recalled. "Thereafter, others can partake...One has to tithe."

A member of many civic boards, she naturally served as a board member of the Julius Rosenwald Fund, but also

Heiress Edith Rosenwald Stern as a young woman and receiving the 1972 Times-Picayune Loving Cup. (Photos courtesy Longue Vue House and Gardens, Archives)

found time to be a president of the Garden Study Club. The members of the Orleans club made her an honorary life member and she was honored with a number of awards for her humanitarian and civic efforts including the 1971 Hannah G. Solomon Award from the NCJW.

She was the 1964 recipient of the Times-Picayune Loving Cup, an award her husband had won in 1930, making them the only husband and wife team to have been selected to receive this high honor separately for their own endeavors.

Perhaps the greatest legacy of the Sterns was the gift of their historical and artistic legacy of the Longue Vue House and Gardens, which is now open to the public and administered by a board and professional staff.

Predeceased by her husband, she died in New Orleans on September 11, 1980. Twin large sized replicas of the Times-Picayune Loving Cups made from granite grace the two front corners of their resting place in Metairie Cemetery.

GLADYS DENA FREEMAN CAHN

If the term social activist ever needed a poster child, it would most appropriately bear the image of Gladys Free-

man Cahn, a true clubwoman, who advocated for social welfare and civil rights both locally and nationally.

Born in Chicago in 1901, she moved to New Orleans in 1922, where she was married to Moise S. Cahn, the director of the brokerage firm of Steiner, Rose and Co.

A tireless crusader for the civil rights movement, Cahn was the president of the New Orleans Urban League and also served for three years as a member of the National Urban League. Cahn received an award in 1953 from the Louisiana chapter of the National Association for the Advancement of Colored People (NAACP) for "courageous and untiring efforts in the field of human relations."

She was president of the Louisiana Conference on Social Welfare, the secretary of the Louisiana Advisory Committee of the U.S. Civil Rights Commission, a member of the Louisiana Civil Liberties Union and a board member of Save Our Schools, Inc.

During World War II, she was the Civil Defense volunteer director with over 7,000 block leaders under her direct administration. She was on the national executive committee of the Women's Division of the United

Continue to Page 35

Jewish Appeal and an executive board member of the U.S. Commission for the United Nations Educational, Scientific and Cultural Organization (UNESCO).

Cahn served as the local president of the NCJW and followed in the footsteps of Ida Weis Friend when she, too, was elevated to the national presidency of the NCJW from 1949-55.

Chairman of the women's division of the Community Chest, Cahn was interested in obtaining charitable aid to those in distress, but she never forgot her local Jewish community as well. She was a member of the National Executive Committee of the women's division of the United Jewish Appeal and also toured several displaced persons camps in Germany after World War II had ended, but before the Stratton bill passed that permitted them to emigrate to the U.S. She made contact with many of these Holocaust victims, whom she described as the backbone of resistance to the Nazis and was crucial in advocating for the partition of Palestine.

Cahn died at her summer home in Mandeville on April 13, 1964 at the remarkably young age of 63.

ROSALIE PALTER COHEN

An intellectual and original thinker, Rosalie Palter Cohen was a stalwart and pivotal leader for New Orleans' Jewish community at a time when Zionism and the survival of the State of Israel were most severely tested.

A native of New Orleans, she was born into a family of Jewish immigrants Fanny (née Brener) and Leon Palter, who hailed from Bialystok, Russia. Palter was a peddler at first, but after a decade in the city, he opened a furniture store called Universal Furniture that eventually became one of the city's largest firms.

The influence of her parents meant Rosalie, who was born in 1910, was

Former NCJW president and civil rights activist Glady Freeman Cahn. (Photo courtesy Xavier University of Louisiana Archives and Special Collections)

reared under an Orthodox household and informed of the necessity for a Jewish homeland at a very early age. Her parents encouraged her to attend meetings of Zionists and arranged for her to learn Hebrew and to study Torah on a daily basis from the time she was just a young girl into her teens. The Palters arranged for esteemed Russian Hebrew poet Ephraim Lisitzky to come to New Orleans in 1918 from Milwaukee, where he had personally instructed a young Golda Meir. Lisitzky instituted the Communal Hebrew School soon after his arrival.

Only a few years after finishing her immersive study of Hebrew and Jewish history, Rosalie met and married Dr. Joseph Cohen, a New York surgeon, who shared her zeal for Zionism. On their honeymoon in 1929, the couple attended the World Zionist Congress in Zurich, Switzerland along with luminaries like Albert Einstein and David Ben-Gurion. They also visited Palestine, the first of many trips to the

area.

After they returned to live in New Orleans, Rosalie continued her studies in journalism at Tulane University and soon graduated with a Bachelor of Arts degree. She became a visible member of the Women's Zionist Organization of America. During World War II, her mastery of Hebrew got her a wartime job as a translator at the U.S. Department of Censorship. Her interest in providing support to the State of Israel led her to become the first chairperson for Israel Bonds as well as her election to the presidency of the New Orleans Chapter of Hadassah on three occasions.

Cohen was the first female president of the Jewish Federation of Greater New Orleans from 1959-61, but was also instrumental in the foundation of the Willow Wood Home for the Jewish Aged (now Woldenberg Village) and the Jewish Community Senior Citizens Club. Believing education

Continue to Page 36

was the cornerstone of a proper Jewish education, she co-founded the Lemann-Stern Young Leadership Group (now rebranded as the Katz-Phillips Leadership Development Program) that sought to engage young Jewish professionals in education, enhance their leadership skills and spark interest in philanthropic endeavors. Through missions to Israel and the interaction with national leaders, Lemann Stern members developed into future, responsive Jewish community leaders.

Cohen's contributions included providing for the establishment of Tulane University's Hillel Foundation and the integration of a Jewish Studies program, which has since developed into a full-fledged department. Her many passions for Jewish literature helped establish a fund in her name at Tulane for the express purpose of adding volumes of Jewish writing for studies there.

As a member of many national and international boards, Cohen saw to it that hundreds of Jewish writers, musicians and artists received the kind of financial support that would ensure their continued creativity and connection to Am Yisroel ("the people of Israel"). One of the most important of these was the National Foundation for Jewish Culture, on which she was a founding member.

"I have had a vision of what a Jewish community ought to be, and I felt I had a responsibility," she once proclaimed. She was the 1979 recipient of the Hannah G. Solomon Award presented by the NCJW.

Predeceased by her husband and following the devastation of Hurricane Katrina, Cohen was forced to relocate in Cincinnati. When she died on April 7, 2010, just one month before her 100th birthday, the entire Jewish community felt the loss of this graceful and determined lover of Jewish philosophy and culture.

Jewish community leader and education proponent Rosalie Palter Cohen. (Photo courtesy Jewish Federation of Greater New Orleans)

BESSIE MARGOLIN

A perfectionist and a formidable attorney whose spectacular record in arguing and winning cases before the Supreme Court might have been enough to propel her into history, Bessie Margolin also had a hand in prosecuting Nazi war criminals at Nuremberg and was largely responsible for the legal language that established individual protections both for the Fair Labor Standards Act and the Equal Pay Act.

The subject of a recent release by LSU Press and written over the course of a decade by Marlene Trestman, *"Fair Labor Lawyer: The Remarkable Life of New Deal Attorney and Supreme Court Advocate Bessie Margolin,"* tells much more than the struggle of a woman vying to find her place in history in a legal world defined and populated almost entirely by men.

Margolin began life as most youngsters do with a loving set of parents who wanted to provide the best for their child. They immigrated to America to escape oppression in Russia just before Bessie was born in Brooklyn. Her father Harry moved the family to

Memphis in search of a new job when his wife became ill with Hodgkin's Disease. When Bessie was just 4, her mother died and Harry was unable to provide care for his family.

While in Memphis, he learned of the Jewish Orphans Home in New Orleans, which took Bessie in as a "half" orphan. Margolin received a scholarship through the home and as a result received a stellar education from Isidore Newman School. Bearing the school motto *Discimus Agere Agendo*, ("We learn to do by doing") in mind, Margolin enrolled at Newcomb College and might have gravitated towards a conventional scholastic life. But there was a drive within her to accomplish more. It turned out Margolin accepted the scholarship to Newcomb, but deduced Tulane University was the place she wanted to be if she were to pursue a law degree. She transferred to the school and received both her undergraduate and law degrees.

Margolin was the only woman in her class and the first woman to receive the Order of the Coif membership when she graduated. She was hired as a research assistant to prominent Yale Law School professor Ernst Lorenzen and received a Sterling Fellowship there, another first for a woman. She received her doctorate in law at Yale.

Initially considering a career as a professor, she was disheartened to determine that the opportunities for women within the halls of academia would be very limited due to ongoing discrimination.

Drawn to public service, she became the first woman attorney working at the Tennessee Valley Authority in the Roosevelt administration. One of her major tasks was to fight legal challenges to the federal legislation, which created the series of dams and levees providing hydroelectric power to a vast area there.

Continue to Page 37

Bessie Margolin at work in the Labor Department and about to argue before the U.S. Supreme Court. (U.S. Department of Labor photos, courtesy of Malcolm Trifon.)

The assured attorney soon found her way to the Department of Labor. Her work on the Fair Labor Standards Act in the 1940s as a young woman and her work on the Equal Pay Act in the 1960s as a middle-aged lady are both considered some of the most important legal work ever conducted on the subject.

Following the cessation of hostilities in World War II, Margolin was loaned from the Department of Labor to assist the Nuremberg Military Tribunals in preparations for prosecuting captured Nazi war criminals. She was posted there from 1946 to 1947, but returned to Washington shortly before the trials of these lesser-known criminals by military tribunals began in earnest.

When she retired in 1972 as assistant solicitor, several Supreme Court justices including Chief Justice Earl Warren were in attendance. She had amassed an amazing 21 wins of the 24 cases she had argued before the Supreme Court, according to the count of her biographer Trestman.

Throughout her career, she was im-

maculately dressed and coifed whenever she appeared in public or in court. Though she spent the majority of her life living in the shadow of the Capitol, she always considered herself a New Orleanian and a Southern lady. Margolin, delighted in entertaining others, but was both resolute and charming in a courtroom setting.

She was a co-founder of the National Organization of Women and pushed for the passage of the Equal Rights Amendment, legislation that ultimately failed to be ratified on the state level. It was a rare loss for this determined lady.

Though she never married, Trestman claims there were many suitors who beat paths to her door. She occasionally would return to teach or give lectures in Washington, D.C. law schools.

Her health began to fail in her later years as Margolin suffered a stroke, which left her largely incapacitated. She died in 1996 at the age of 87.

IDA RITTENBERG KOHLMAYER

One of the most revered of New Orleans expressionist artists, Ida Rittenberg was born in the Crescent City to Polish immigrants Joseph and Rebecca Rittenberg in 1912. Her rather expected education resulted in her studying English literature at Tulane University, where she received her B.A. degree in 1933.

She married her husband, Hugh Kohlmeier, the following year and resigned herself to a happy, if not conventional life as a mother and wife. On her honeymoon in Mexico, though, she was mesmerized by the work of local artists and other Central and South American art that she saw.

It bred in her a desire to paint. In 1947 she began to take classes at the John McCrady Art School on Bourbon Street. She became one of his prize students and she elected to take additional instruction at Newcomb College, where she earned her Masters in Fine Arts degree in 1956.

Continue to Page 38

Her interest in Abstract Expressionism was solidified with further studies under the eye of Hans Hoffman, considered one of the most important post-war painters in American art.

Solo exhibitions followed in New York as well as in New Orleans, where she was appointed as an assistant professor of Art at the University of New Orleans in 1973.

Kohlmeyer's work was said to be strongly influenced by Mark Rothko, the controversial New York abstract expressionist painter, who was always evolving as an artist. She worked with him in New Orleans and he attended that first solo New York opening.

It was during this period that she developed a personal style that was largely consisting of various abstract geometric progressions. Her so-called pictographs were marked by vibrant colors that some critics and students claimed to be able to read.

Kohlmeyer was also noted for her sculpture pieces, many of which featured the same bright colors and fluid lines found in her paintings and associated with biomorphic designs inspired from nature. The sculpture media at first consisted largely of Plexiglass, cloth and wood.

Her media changed to painted steel when she received a commission to erect and paint several large structures opposite the Louisiana Superdome on Poydras. The five 40- to 45-foot tall structures were collectively titled "The Krewe of Poydras." Today it is considered a downtown landmark.

Among her many awards, Kohlmeyer treasured her installation as an honorary life member of the National Women's Caucus for Art in 1982.

Kohlmeyer's work is on display throughout New Orleans. It graces the offices of Tulane University president Michael Fitts and is featured in an outstanding stained glass window at the Forgotson Chapel at Touro Synagogue.

"Synthesis" by artist Ida Kohlmeyer at a signing (above right). Below: "Circus Series" by Kohlmeyer. (Images courtesy Arthur Roger Gallery)

Visitors to the Aquarium of the Americas will note the appealing Aquatic Colonnade as a Kohlmeyer work.

Nationally and internationally, she is featured at the Metropolitan Museum of Art in New York, the Societe Generale de Banque in Belgium and throughout many of the world's top museums. Ida Kohlmeyer's art is highly

desired among private collectors.

Ida Kohlmeyer may have died on January 29, 1997 at the age of 85, but her art will certainly live on for generations to come.

(Arlene S. Wieder contributed substantial research to this story)

The Fight for Gender Equality

By Arlene S. Wieder

The flapper decade unveiled a new contemporary woman in America. In this Jazz Age with new fashion and independent style, there was hope among the majority of new voting women that being enfranchised would finally empower women and give them equal rights with men. Unfortunately, even after the passage of the 19th Amendment, gender inequalities still existed in the United States.

The road to true equality has been a slow and gradual ascent for women. The genesis of the women's movement took place in 1848, when 300 female activists attended a suffrage convention in Seneca Falls, NY. It took another 26 years for the United States Supreme Court to finally hear a case on women's suffrage. The Missouri civil case *Minor v. Happersett* made its way to the docket of the highest court in 1875. The plaintiff, Virginia Minor, was denied a state of Missouri voting registration application by the registrar, Reese Happersett. The decision by the court was to uphold the Missouri law, which placed women in a "special category" as non-voting citizens. The court concurred that the Constitution did not explicitly grant women the right to vote.

Due to that interpretation by the Supreme Court, the women's suffrage movement shifted its focus to amend the United States Constitution. The 19th Amendment was officially ratified in 1920 with the necessary passage by two-thirds of the states. Surprisingly, Tennessee, the scene of the Scopes Monkey Trial that debunked evolution five years later, was the 36th state to ratify the amendment on August 20 of that year. It was somewhat unexpected, because most of the Southern states had banned together, refusing to pass such legislation. Southerners were largely fearful that giving women the right to vote might trigger larger civil rights issues. Most of these states, including Louisiana, were hardly

Women suffragists parade in New York City in 1917 demanding the right to vote. (Courtesy Wikimedia)

ready to give up the so-called Jim Crow laws that maintained racial inequality between whites and blacks.

The state of Louisiana had its first vote for women's suffrage presented at its Constitutional Convention in 1898. It did not pass. In fact, the state failed to pass any legislation related to the voting rights of women, including the 19th Amendment, before it became the law of the land. In 1970, on the 50th anniversary of its ratification, the Louisiana Legislature as a purely symbolic gesture, addressed the issue and voted and passed the 19th amendment.

The state did have one notable exception to the non-voting rights associated with women. All tax-paying women were allowed to vote on referendums involving taxes. It is reputed that in 1899, the eligible voting block of New Orleans women was responsible for the passage of a special bond issue for sewage and drainage.

Throughout the years as discriminatory practices continued to exist for women, the government created specific legislation to increase the opportunities and services that were not extended to women. The first policy change was with Lyndon Johnson's Executive Order 11375, more commonly referred to as the Equal Employment Opportunity Order. This order amended the affirmative action policies of 1965 to include discrimination based on sex. Under threat of losing federal funding for non-compliance, the order was responsible

New York's female Jewish voters instructed in the voting process in 1928.

for requiring specific rules and laws for the government and the private sector to follow, ensuring equal opportunities in employment and education for women.

The Education Amendments of 1972, included the creation of the Title IX provision. After numerous court challenges were exhausted, Title IX finally took effect in 1976. This statute required equal opportunities offered to both sexes in federally funded educational programs and activities. Title IX is responsible for the growth of women's sports, particularly on the high school, collegiate and professional levels.

Although opportunities have substantially increased for women, discrimination still continues in the work environment. Today more women than ever are visible in positions that were once exclusively male. While steady advances in the work force have increased for women such as those afforded for pregnancy leave, there still remain many issues of salary disparities for similar jobs and work in addition to continuing charges dealing with sexual harassment in the workplace.

Nevertheless, a major political barrier was crossed this summer at the Democratic National Convention with the nomination of Hillary Clinton as the first woman nominee of a major party for president of the United States. Our flapper grandmothers might see this as genuine progress.

CCAR's 'Sacred Calling' details 40 years of women rabbis

By ALAN SMASON

While the subject of ordaining women as rabbis still resonates very strongly today within the Orthodox community, the Reform movement has, with the ordination of Rabbi Sally Priesand in 1972, accepted women as rabbis. That is a historical fact. The story of her own struggle for personal acceptance and the path of those who followed her at the Hebrew Union College-Jewish Institute of Religion (HUC-JIR) and, later, at the Jewish Theological Seminary of the Conservative movement as rabbis, is detailed in "The Sacred Calling: Four Decades of Women in the Rabbinate."

As part of its "Challenge and Change Series" of books, the Central Conference of American Rabbis (CCAR) has produced a massive collection of essays on a variety of subjects of interest to both Jewish women and men.

With a foreword by Priesand, the 776-page volume is edited by Rabbis Rebecca Einstein Shorr and Alysa Mendelson Graf and lists Rabbi Renee Edelman as a consulting editor.

There is much to be celebrated within these pages. Priesand stoically removes the title of pioneer from her mantle, insisting that her dream of becoming a rabbi was the path she chose and she just happened to be first. Becoming the first woman of any American Jewish movement to bear the title of rabbi in an environment where all the faculty and classmates were men was daunting to her and she came to find out that without the interdiction of several mentors and friends, her journey might never have brought fruit.

Priesand credits HUC-JIR president Rabbi Nelson Gleuck with encouraging her in her determination to become the first American woman rabbi, but when he died a year short of that goal, it was up to his successor, Rabbi Alfred Gottschalk, to realize that dream.

Priesand learned later that his was not an easy battle to wage.

Rabbi Elka Abrahamson interviewed Priesand at a Women's Rabbinic Network biennial conference in 2007. Priesand had agreed to grant the interview on the occasion of her recent retirement from the pulpit at

Monmouth Reform Temple, where she had served for 25 years as senior rabbi. The transcript of that conversation is quite revealing and gives a reader much insight into the travails Priesand had to endure as a reluctant trailblazer.

It is through the efforts of other scholars that historic persons like Regina Jonas, the first woman ever ordained in history, became known. Jonas, a victim of Nazi persecution during the Holocaust had been ordained in 1935 in Germany and had donated her papers and only known photographs for safe-keeping just before she was sent to Theresinstadt concentration camp, where she performed rabbinic du-

ties and delivered lectures to inmates from 1942-44.

The struggle of openly gay rabbinic students and the fight for LGBT equality is also detailed in the work, which is subdivided into seven different sections including Women Rabbis and Feminism, Congregational Culture and Community Life, Image, Jewish Life and Ripple Effects: The Impact of Ordaining Jewish Women. Aside from the most respected of Reform rabbis, articles and remembrances are from noted and established historians of Jewish life such as Rabbi Gary Zola may be found represented in this volume as well as contemporary bloggers such as Rabbi Jordie Gerson.

"The Sacred Calling: Four Decades of Women in the Rabbinate" – ©2016 CCAR Press (Challenge and Change Series) – New York, NY – Edited by Rebecca Einstein Shorr and Rabbi Alysa Mendelson Graf with Rabbi Renee Edelman – 776 p.

Fresh hummus, Israeli salad, shakshuka and fresh pita bread with tahini and special sauce for hummus dipping, (Photo by Alan Smason)

Tal's Hummus on Magazine Street. (Photo by Alan Smason)

Tal's Hummus

doubles number of Israeli restaurants here

By ALAN SMASON, Exclusive to the CCJN

While Shaya has received a 2016 James Beard Award and a citation from *Esquire Magazine* as the Best New Restaurant in America, Tal's Hummus has quietly opened giving Magazine Street its second and, arguably, most genuine Israeli restaurant in New Orleans.

Tal Sharon, the Israeli owner and chef behind the restaurant at 4800 Magazine Street, has had considerable experience running several other restaurants in a career that started in Israel, blossomed in Costa Rica and has now brought him to the Crescent City. But his latest restaurant venture wouldn't have happened if it weren't for his love of hummus and a happenstance trip to chef Alon Shaya's self-named restaurant back in the winter.

As the friendly and starkly bald Israeli with the heavy growth of beard and thick accent will attest, he was minding his own business when two fellow patrons of Shaya came in and started talking about the restaurant business. He overheard them remark that a new space was available at the site of the former McLeary's Barbeque. He

approached the owner of the property who on the spot gave him a tour of the facility.

"A week later we signed a contract," he confided. "Basically, we found the place because of Shaya."

Sharon, who had previously worked for several months as the bread baker and chef at Doris Metropolitan Restaurant, had been idled for a while. He had hoped to move from the top chef position there to a new New York City restaurant Dori's had been planning. At the last minute, the numbers were crunched and they elected to back out of the deal, leaving Sharon

Tal's Hummus owner Tal Sharon has doubled the number of Israeli restaurants on Magazine Street with his location on the corner of Bordeaux. (Photo by Alan Smason)

Continue reading on page 42

Continued from page 41

looking for new options. Tal's Hummus, designed and planned over a three-month period is his answer.

The restaurant opened on April 19 with little fanfare, but the style of fresh Israeli food items has brought a steady stream of customers into the welcoming and bright institution.

The entrepreneur began his restaurant career shortly after leaving his two years of required service in the Israel Defense Force (IDF). He attended classes at the very exclusive Tadmor Culinary Institute and years of studies ventured out into the competitive world of Tel Aviv restaurant life. He worked and studied over the next decade. Finally, when he was in his early thirties he opened his first restaurant Pastaria, an Italian kitchen specializing in fresh, homemade pasta.

Boredom set in and the adventurous chef sold his restaurant and with the proceeds headed to visit a friend and fellow surfer in Costa Rica. "In the beginning I just moved just to visit a friend at a very small beach where even the locals don't know where it is," he continued. "I loved surfing."

But it would seem he loved Costa Rica and the restaurant business too, because the short vacation became an opportunity to open what would be eventually four restaurants on the shore there with a number of the 100 expatriate Israelis who live there among his best customers.

"In the end I had four restaurants on that beach. One of them was seafood (Panga Blanca). One of them was pizza and pasta (Pasta Basta). One of them was like this, but with burgers (Tal's Burgers and Burger Rancho)," he said. The short trip lasted 12 years and he built a mansion on the edge of the jungle overlooking the ocean. "It was amazing," Sharon recalled.

But eventually boredom set in again. He knew restaurateur Dori and came to New Orleans at his urging. Sharon sold his home and all four restaurants at a tidy profit before he arrived in the Crescent City.

The restaurant's bill of fare has all manner of fresh Israeli-style food. The centerpiece is the hummus, which he makes daily and with which he offers several different side items to enhance the taste. The creaminess of the concoction is giving Shaya's roasted cauliflower and mint variation a run as best hummus in the city.

Most of the items are vegetarian, although he does stock non-kosher beef and chicken for several of his dishes. Shakshuka, the Israeli meal with eggs and fresh tomatoes, is a big favorite. Falafels are also quite popu-

The interior of Tal's Hummus with menu. (Photo by Alan Smason)

lar.

The pita bread along with 40 percent of the items in the kitchen pantry are imported from Israel. That includes the baklava he sells for dessert.

Although he keeps kosher himself, Sharon ultimately rejected making the restaurant conform to kosher status because he would have had to close for a minimum of 100 days out of the year, he contended. These include Shabbats with a half day on Friday and a full day on Saturday, plus other observant holidays where he would have been closed.

"I tried to do it, but in the end after I talked to the rabbi, I realized it was a big story," he related.

Even though the kitchen is open on Shabbat, Sharon says most of what he serves would be considered very kosher by a number of people. He does not serve any seafood or pork of any kind. He doesn't mix milk and meat dishes.

The restaurant has a 50-seat capacity and Sharon looks to begin using the facility for catering outside events. He already has a Bat Mitzvah lined up.

"One of the biggest challenges I have here is to teach the local workers how to cook Mediterranean food," he explained. "What was basic for me was something totally new for them."

Now, after months of work and training, Sharon contended he has amassed "the perfect team. They are very, very good."

Tal's Hummus at 4800 Magazine Street is open 11 a.m. to 10 p.m. seven days a week.

Award Winning Crescent City Jewish News Publications

ANNUAL:

SOURCE, a guide to Jewish living in New Orleans and the North Shore

ANNUAL:

Best of the Crescent City Jewish News

**HOME GROWN
LOCALLY
OWNED!**

Proud to call Jewish
New Orleans Home

**A special thanks
to all our
advertisers for
their continued
support.**

THE VOICE OF NEW ORLEANS' JEWISH COMMUNITY

**Don't miss these 2016-2017
LPO performances!** OT • Orpheum Theater

OPENING WEEKEND:

SYMPHONIE FANTASTIQUE

OT Thursday, Sept. 15, 7:30 p.m.

OT Saturday, Sept. 17, 7:30 p.m.

Carlos Miguel Prieto, conductor
Lilya Zilberstein, piano
ADAMS: *Short Ride in a Fast Machine*
SAINT-SAËNS: Piano Concerto No. 5,
"Egyptian"
BERLIOZ: *Symphonie Fantastique*

THE PLANETS

OT Thursday, Nov. 17, 7:30 p.m.

OT Saturday, Nov. 19, 7:30 p.m.

Fawzi Haimor, conductor
Stefan Jackiw, violin
BATES: *Mothership*
MOZART: Violin Concerto No. 4
HOLST: *The Planets*

EDGAR MEYER AND 'AN AMERICAN IN PARIS'

OT Saturday, Jan. 14, 7:30 p.m.

Carlos Miguel Prieto, conductor
Edgar Meyer, double bass
ADAM SCHOENBERG: *Stars*
MEYER: Double Bass Concerto No. 3
BERNSTEIN: *On the Waterfront Suite*
GERSHWIN: *An American in Paris*

MENDELSSOHN 'SCOTTISH' SYMPHONY

OT Thursday, Apr. 20, 7:30 p.m.

OT Saturday, Apr. 22, 7:30 p.m.

Carlos Miguel Prieto, conductor
Heather Zinninger Yarmel, flute
JACOBSEN: *Ascending Bird*
ROUSE: Flute Concerto
MENDELSSOHN: Symphony No. 3

SUBSCRIBE AND SAVE!

Become an LPO Bronze Subscriber - 5 concerts for **AS LOW AS \$85**

More information about these concerts and others at LPOmusic.com or 504.523.6530

Ooh La La

Ooh La La Gallerie

524 St. Peter St.

New Orleans, LA 70116

Alongside Jackson Square

(504) 522-7554

MOT Discounts