

51
Anniversary
1966-2017

2017

CHESED AWARD *Gala*

IRTA
RUDLIN TORAH ACADEMY
RICHMOND HEBREW DAY SCHOOL

Our Mission

The Rudlin Torah Academy (RTA) provides the highest quality Jewish and General Education to children in grades K-8. Open to Jewish youth of all backgrounds, RTA prepares its students to meet the challenges of modern society by promoting educational excellence, instilling an appreciation and love of Judaism and Torah, and imbuing respect for all humanity. Our graduates are responsible community servants, role models, future leaders, and lifelong learners. RTA is an integral and integrated part of the Richmond Jewish Community. In providing excellent Jewish and General Education, RTA:

- Creates an environment where all of our students and families feel welcome, engaged, and respected;
- Inspires our students ethically, morally, and spiritually;
- Promotes a love of and sense of responsibility for the people and state of Israel;
- Provides instruction and learning opportunities that challenge our students to reach their maximum level of language proficiency in modern Hebrew;
- Implements state of the art technology and environmentally responsible practices;
- Develops enriching extracurricular, after school, and arts programming;
- Emphasizes community service to foster a strong sense of social and civic responsibility; and
- Strengthens relationships with local Jewish organizations through creative and innovative programs and activities.

RTA's mission is best achieved by an active partnership involving students, parents, administrators, teachers, staff, and the community. Open lines of communication, straightforward assessments of challenges and opportunities, and thoughtful, transparent decision-making and planning are vital for the continued success of our program, our students, and the Richmond Jewish community.

Kindergarten
 Purim TOR/KG TLC
 Torah Model Seder
 JCC Midon' dor Grandparents Middos
 Soccer Mishloach Manot Itzhak Perlman Beth Sholom
 Bookfair Fieldtrips Students Chanukah Shabbaton
 Clubs Teachers Learning Chumash Party
 Spelling Bee Parents
 Israel PEP Yom Yerushalayim Dadskidsgame
 Yom Ha'atzmaut Children
 Iron Blue Lions Chess
 Sukkot Siddur Party PCC
 Spelling Bee Mishman Rabbi
 Food Festival PVA

Graduating Class of 2017

President's Message

Bob Weisberger

"Whoever teaches his son teaches not only his son but also his son's son and so on to the end of generations."
- Talmud Kiddushin

"He who teaches a child is as if he had created it."
- Talmud Sanhedrin

This year's Chesed dinner marks the end of my two-year term as RTA president. The first few days, weeks, and months were often a challenge – as my father always told me, kol hascholo kosho, every beginning is difficult - but now that my designated time is over I am very grateful that I was given the opportunity to serve. My time as RTA president has been the most rewarding job I have ever had.

Love, kindness and caring permeate RTA. It starts with our ABCD honoree, Lin Hardy, who greets every child every day with a hug and a smile. Lin has been with RTA for 18 years (perfect!) and we could not imagine RTA without her. Lin's partner in the front office, Robin Odom, always adds her own smile and, like Lin, Robin never says no and will do anything, anytime, to help RTA. We have

remarkable and remarkably dedicated teachers who demonstrate love and caring for each of their students.

Rabbi Bart, our Principal, is never off duty, spends all day, every day, providing leadership to the staff, addressing problems great and small and making sure RTA continues to thrive. He has become a partner and friend over the past two years. Thank you Rabbi! We have dedicated volunteers who can always be relied upon, a hard-working, devoted board of directors, a wonderful PVA, and caring parents whose character is mirrored in their children.

But of course and most importantly, we have our students. The Talmud says *"The world exists only because of the innocent breath of children"* and *"One does not keep children from school even to build the Temple."* Education and learning

are central to who we are and the reason RTA exists. We have an obligation to provide the opportunity for a Jewish education for each of our children, and we have an obligation to keep our school strong for generations to come.

RTA thoughtfully and lovingly educates each child, which is by itself a great achievement, but, and even more importantly, it is the single most significant thing we can do to maintain Jewish culture and continuity. And that is why the Talmud also says, *"A village without a school should be abolished."*

Richmond would not disappear if there were no RTA, but our Jewish community would not be what it is today. So thank you to everyone who makes RTA possible.

Officers and Board 2017-2018

President	Mrs. Rebecca Kalman-Winston
Vice President, Administration	Mrs. Meggie Hirsch
Vice President, Ways and Means	Mr. Eric Shoenfeld
Vice President, Finance	Mr. Josh Goldberg
Secretary	Dr. Karen Wharton
Treasurer	Rabbi Elliot Plotnick
Immediate Past President	Dr. Bob Weisberger
Past President	Mr. Brian Greene

BOARD MEMBERS

(One year remaining)

Mr. Elliott Bender
Mr. Mark Press
Mrs. Helen Griffin
Mr. Keith Rakofsky

BOARD MEMBERS

(To be elected to a two-year term)

Rabbi Michael Aronowitz
Mr. Avi Gunzburg
Mrs. Karin Fine
Mr. David Hecht
Mrs. Robyn Galpern

BOARD MEMBERS

(To be elected to a one year term)

Dr. Tino Habib

Principal's Message

Rabbi Yosef Bart

Last year we celebrated RTA's Golden Anniversary. And throughout we said – “the best is yet to come.” And we meant it.

We are concluding Year 51 – and in many ways, it was one of our most successful ever.

Great success stories don't happen by themselves. It takes an amazing staff, a devoted lay leadership and supportive parents to create the outstanding institution that is RTA.

And it takes the support of a community.

Our Chesed Honoree this year is The Jewish Community Federation of Richmond. JCFR is the go-to address for issues that affect the entire Jewish community, and their leadership and staff work tirelessly to support Jewish agencies locally and Jewish needs worldwide.

But even more than that, numerous studies and statistics have proven that Jewish day school education is vital to the growth, and even the survival, of any Jewish community. It is so encouraging that our Federation **gets it**, and doesn't just pay lip service to the

priority of Jewish day school education – they truly stand behind our school, and support us in every way.

To our ABCD honoree, Lin Hardy: Are there enough words to describe what a difference you make to our school, staff, and most of all – our students?! Your smile and warmth greet them every day when they walk into school, and they come to you throughout the day for a million and one different reasons. They all love you – because you love them. And whenever a staff member or parent needs a listening ear, assistance, or maybe just a little sympathy – you are always there for us.

Your grace under pressure, humility & compassion, and genuine spirituality make you so much more than a great staff member. You are a superior human being.

Our heartfelt thanks go to this evening's honorees, and to all of you, for being part of the magic that is RTA.

IT'S BEEN AN EXCITING YEAR

- After School Clubs - soccer, art, boys basketball & girls basketball, chess club, Mishmar
- School and classroom visitors, including Dr. Allen Cohen, Rabbi Adam Lessin, Dr Leslie Cohen and more
- Midor l'dor program, including a dozen visits with seniors at JCC & Beth Sholom
- Students performing at the Food Festival, JCC pre-school, Marywood, Beth Sholom Home
- Intergenerational Model Seder
- TLC - Teens Learning with Children (STOR/KG)
- Kindergarten Tashlich
- PVA Sukkot Dinner
- Scholastic Bookfair
- Middle School Shabbaton
- Parent Child Learning
- Spelling Bee
- Chanukah Happening
- Chanukah Carnival
- PEP - Parallel Education for Parents
- Mishloach Manot
- Iron Blue Lions vs Dads game
- KG Trip to Israel
- Yom Ha'atzmaut Program
- School Fair
- Grandparents Day
- Run-A-Latke
- Field Day/Colorwar
- Yom Yerushalayim Program
- Siddur Party

Chesed Honoree Jewish Community Federation

Jewish Community Federation
OF RICHMOND

It's difficult to imagine what the Richmond Jewish community would be like without the Jewish Community Federation of Richmond.

It would be far more difficult for the community to pool its resources and support local institutions. The Jewish community would not speak with a unified voice. Many organizations, such as the Weinstein JCC, might be smaller and less well-funded. Others, such as Rudlin Torah Academy, might not even exist.

As someone said to the organization's CEO, Samuel Asher, "If we didn't have the Federation, we'd have to invent the Federation!"

"Through Federation, we act on the Jewish values of compassion, Tzedakah and generosity to improve the quality of life for people in our community, in Israel and in over 70 countries every day," Asher said. "Through our commitments to the Federation we make a difference in someone's life."

The Federation began in 1935 as the Richmond Jewish Community Council, organized to coordinate charitable efforts and be the voice of the Jewish community across Richmond.

Over the years, the Federation has grown into a pillar of the Richmond Jewish community. Its central fundraising efforts support education, outreach and engagement. Under the leadership of Sam Asher and

President Nannette Shor, it brings together the community's leaders and helps train the next generation of leaders.

Naming all the Federation's contributions to the community would require more space than is available here. Some of its major program areas and initiatives include:

* Four major beneficiary agencies – the Weinstein JCC, Beth Sholom Lifecare Community, Jewish Family Services and Rudlin Torah Academy. The Virginia Holocaust Museum is an affiliate agency.

* The Impact Grants program, now in its third year, is designed to target specific priorities for the community. In 2016-2017, it provided \$111,000 to engage interfaith families in Jewish activities, improve the lives of Jewish seniors, and provide opportunities for young people to strengthen their Jewish identities.

* A sister city in the Ukraine, Zaporozhye, a five-year commitment spearheaded by the Federation's Zaporozhye Committee, chaired by Clare & Zach Sisisky.

* Helping to direct community support to Israel, which represented about one-third of the Federation's distributions in 2017-18.

* Organizing the Annual Campaign, which raised over \$3 million in 2017 from 1,401 donors.

* Publishing the community newspaper, the Reflector, which goes to 3,800 households.

To learn more about the current state of the Richmond Jewish community and gather information for strategic decisions about the future, the Federation is about to launch a Community Research Study in 2017. (Take the survey at www.jewish-survey.com)

As these ongoing programs and projects demonstrate, Jewish life in Richmond would not be the same without the Federation.

"Our Federation has been the single most important factor in supporting the Jewish community of Richmond for more than 80 years," said RTA President Bob Weisberger.

"The money the Federation raises is critical for the support of our most vital agencies, including RTA, but perhaps as important is the cohesion the Federation provides. It reminds all of us that we are in one boat and keeps us pulling at the same oar, to keep progressing together at our essential tasks. We could not be what we are without it."

Rudlin Torah Academy is proud to recognize the Federation, its embodiment of chesed, and its critical role in the prosperity of our community.

ABCD Honoree Lin Hardy

Lin Hardy, the recipient of RTA's 2017 ABCD (Above and Beyond the Call of Duty) Award, exemplifies the spirit of the award. The school's administrative assistant, Mrs. Linda Hardy – known to everyone as Lin – joined the RTA staff in 1999, and has been its anchor for almost 20 years.

"Mrs. Hardy truly exemplifies Chesed – loving kindness – and we are very grateful for everything she does for RTA," said RTA President Bob Weisberger. "In addition to helping keep the school running efficiently, managing everything from child illness to correspondence to substitutes to scheduling, every student and parent at RTA knows that Mrs. Hardy is the person they can go to for just about anything they need."

Probably about a thousand times a day, someone calls "Lin!" or "Mrs. Hardy?" because she knows the answer to every question and the solution to most problems. She is the anchor of RTA's office staff, whether working alongside other administrative assistants or staffing the office single-handedly.

Prior to joining the RTA staff, Mrs. Hardy earned her degree in liberal arts from Averett College. She then worked in Henrico County public schools as a nurse and substitute teacher for three years, followed by 14 years as a business administrator and office manager.

Mrs. Hardy is the proud mother of two and the doting grandmother of four.

PAST ABCD (ABOVE AND BEYOND THE CALL OF DUTY) AWARD HONOREES

1999 – Mary Shuman

2000 – Rabbi & Mrs. Hal Klestzick

2001 – Joan & Stuart Cantor

2002 – Nannette & Nathan Shor

2003 – Avery Lynn

2004 – Sandra Shull

2005 – Diane & Rich Goldberg

2006 – Orly & Doug Lewis

2007 – Rene & Michael Gold

2008 – Mary Lee Cantor

2009 – Ellen Renée Adams

2010 – Rabbi & Mrs. Yosef Bart

2011 – Gail Moskowitz

2012 – Heather Dinkin

2013 – S. Todd Weinberg

2014 – Rich & Amy Beth Lehman

2015 – Rebecca Kalman-Winston

Featured Speaker

Shira Lanyi

Shira Lanyi, featured speaker at the 2017 Chesed Awards Dinner, is one of Rudlin Torah Academy's most accomplished and distinguished alumni. Ms. Lanyi is a professional ballet dancer, now retired, who earned critical acclaim in multiple starring roles on regional and international stages.

A native of Richmond, Ms. Lanyi began her formal ballet training with the School of Richmond Ballet at the age of eight, and also trained during the summer with Virginia School of the Arts, Central Pennsylvania Youth Ballet, American Ballet Theatre, San Francisco Ballet, and the Boston Ballet.

Yet she said it was her nine years at RTA which she feels most shaped her.

"From the very first day, it really felt like home," she said. "I just felt like I belonged there. They created an interest, a wonder, not just in the ideals of Judaism, but in the practice of creating a community and a family around it."

She graduated from RTA in 2001

and was awarded the national training scholarship from New York City's American Ballet Theatre for 2002-2003. Shira subsequently attended Maggie L. Walker Governor's School, graduating in 2005.

She joined the Richmond Ballet apprentice program in 2005 and became a professional company member in 2007. Among some of her favorite roles have been Juliet, Odette/Odile, and Giselle. Shira has been privileged to have toured to the Joyce Theatre in New York, the Royal Opera House Linbury Theatre in London, Brooklyn College, as well as the Chicago Dancing Festival in Chicago, Illinois. Shira was chosen to take part in the National Choreographers Initiative in July 2013 as well as July 2014.

Shira made aliyah in August of 2014 and danced as a principal soloist with the Israel Ballet for one season. In March of 2015, she returned to the Richmond Ballet to perform with the company on its tour of China. Shira retired from her professional ballet career on the stage of the Shanghai Grand

Theatre in Shanghai, China, in June of 2015.

She then returned to Richmond and enrolled at VCU, where she is studying biology and chemistry in preparation for applying to medical school. Shira is now a senior and has been the recipient of the Weinberg Scholarship, the University Wayne C. Hall Scholarship, and recognized for her achievements in the College of Humanities in Sciences with a Phi Kappa Phi Scholarship. In her free time, Shira enjoys volunteering with Sportable, teaching ballet, and playing an active role with Jewish VCU.

"RTA instilled that in me," she said. "I carry that identity within me wherever I go."

"We are so proud to have Shira Lanyi as our guest speaker," said Bob Weisberger, president of RTA. "She has accomplished so much on the world's stages – literally – while being an ambassador for RTA and the benefits of a Jewish education."

Past Chesed Award Honorees

1981

*Morris Freedlander
*Mildred & *Leonard Polevoy
*Eli Feldman

Guests of Honor

Willa & *Malcolm Kalman

1982

Rabbi Edward & Meira Davis
*Arline Sidenberg Isaac
*George Grandis
*Edward & *Rose Spanier

Guests of Honor

Eve & *Ruben Freedlander

1983

Elaine & *Barry Ackman
*Israel Ipson
*Hannah Kittenplan
*Freeda Savage
Todah Award
Keneseth Beth Israel Synagogue

1984

*Selma G. Brown
*William A. Rothenberg
*Irvin Schapiro
Beverley A. Soble

Guests of Honor

Milton & Eleanor Marder

1985

*Murray Shull
*Gladys Lehman

Guests of Honor

*Harriet & *George Rochkind

1986

Carolyn Belgrad
Mary Cantor

Guests of Honor

Helen & Hal Horwitz

1987

Dorothy M. Wizer
*Aleck Mollen

Guests of Honor

Hedy & *Eddie Lapkin

1988

Dr. Leatrice Kaplan
Rabbi Charles Lipshitz
Neil November

1990

Beatrice Fine
*Albert Katz
*Martele & *Albert Wasserman

1992

25th anniversary honorees
Included all past presidents

1993

Joan & *Harris Griff
*Murray Janus
Dr. Walter Rabhan

1994

Nancy and Rob Hyman

1995

Judy & Charles "Chick" Becker

1996

Susan & Mark Sisisky

1997

*Sheila & *Marvin Weger
Richard Arenstein

1998

Jay Ipson

1999

*Abe & *Juliet Dere
Susan & Steven Meyers

2000

Richard November
Amy & *Nathanial Krumbein

2001

Bobbi & Dr. Jeffrey Levin
*Larry Sterling

2002

Sandy & Stewart Kasen

2003

*Jerome Gumenick
Marsha Hurwitz

2004

Stuart C. Siegel
*Hortense Wolf

2005

Judith & Dr. Ike Koziol
Abby Moore

2006

Diana & Hon. Eric Cantor

2007

Rick Gary
Edith & *Eugene Glock

2008

Tommy P. Baer
Deane & Daniel Dubansky

2009

Michael Z. Blumberg
*Vivian & Richard Murad

2010

Susan Adolf
Bob Weisberger

2011

Debra Gardner
Nannette & Nathan Shor

2012

Anne Eisenberg
Dr. Neil Sonenklar & Anne Woods

2013

Inge and Harold Horowitz
Simon Sibelman

2014

James L. "Jim" Weinberg

2015

Ellen Renée Adams

2016 – 50th Anniversary
All Past Chesed Honorees and
Past Presidents

*denotes of blessed memory

Faculty Biographies

ADMINISTRATIVE

Rabbi Yosef Bart

Principal

Yeshiva University - BS, Accounting
Azrieli Institute of Jewish Education-MA

Mrs. Cathy Klosenberg

Assistant Principal

3rd-8th grade mathematics
University of Miami - BA, Finance & Accounting
Nova University-MS, Mathematical Education

Mrs. Robin Odom

Business Manager, MBA, CPA
VCU

Mr. Eric Miller

Director of Marketing
Touro University - BA, Business Marketing

Mrs. Lin Hardy

Administrative Assistant
Averett College

Mrs. "Boo" Robertson

Custodian

TEACHING FACULTY

Rabbi Baruch Sherman

Head Teacher – Mashgiach

3rd, 6th-8th grade Judaics
University of Cincinnati-BA, Political Science & Psychology
Shor Yoshuv Rabbinic Institute

Mrs. Devorah Aronowitz

2nd grade Judaics, 4th-6th grade Hebrew language
Thomas Edison State College-BA
2 teaching degrees

Mrs. Joan Cantor

1st grade Judaics
Oberlin College- BA, Music
Brovender's Women's Seminary

Mrs. Judy Lessin

4th grade General Studies, 5th-6th grade History
Bachelors of Science in Marketing from
University of Massachusetts-Amherst

Mr. Dabney Lewis

5th-8th grade English, 7th-8th grade Economics
Lynchburg College, BA, History
University of Virginia-MS, Education and Supervision

Mrs. Sorah Plotnick

2nd grade General Studies & Guidance Counselor
Queens College -BAs in Psychology & Education
New York State Teacher's Certification

Mrs. Jane Samora

Art, Kindergarten co-teacher
Art Institute of Boston

Mrs. Susan Schaefer

5th-8th grade Math and Science
University of Richmond-Dual BAs, Biology & Art
VCU-MS Marine Biology

Mrs. Arielle Sherman

7th-8th grade Judaics
Yeshiva University-Stern College BA, Biology
Azrieli Institute of Jewish Education,-MA

Rabbi Menachem Sherman

5th, 7th-8th grade Judaics
Yeshiva Derech Hatalmud
Bachelors Talmudic Law & Semicha
YVA College of Jewish Studies

Mrs. Perel Sherman

Kindergarten, 3rd grade Judaics
Brooklyn College BA Psychology, Art minor
Shapell College for Women in Jerusalem
Ayelet achar Women's Seminary in New York

Rabbi Yosef Skaist

4th grade Judaics
Queens College-BA, Accounting
Rabbinical Seminary of America
(Yeshiva Chofetz Chaim)

Mrs. Kim Stansell

1st grade General Studies, PE & K-8 Resource
Longwood College –BA, Education
Longwood College-MS, Curriculum and Instruction

Mrs. Jennifer Williams

Kindergarten, 3rd grade General Studies
University of Richmond-BA, Education
Averett University-ME, Curriculum & Instruction

Alumni Spotlights

Jenna Stern '16

Hermitage High School Center for the Humanities '20

Julia Dinkin '15

Appomattox Regional Governor's School '19

Samantha Greene '15

Maggie L. Walker Governor's School '19

Faith Minor '15

Hermitage High School Center for the Humanities '19

Moshe Ackman '13

Center for Engineering
Highland Springs Engineering Center '17
University of Maryland '21

Amy Ariel '13

Math & Science Center
Godwin High School &
Hi-Tech Academy
Pre-engineering Program '17
VCU '20

Campbell Wharton '13

Maggie L. Walker Governor's School '17
Juniata College '21

Elinor Dinkin '12

Maggie Walker Governor's School '16
University of Virginia '20

Annie Weinberg '11

Center for Education & Human Development
Glen Allen High School , '15
University of Virginia, '19

Asher Ackman '10

Center for Leadership,
Government, and Global Economics
Freeman High School '14
George Mason University '18

Shoshana Bart '10

Shaarei Torah of Richmond '14
Touro College Honors Program '18
Major: Finance
Internships at Cantor Fitzgerald & JP Morgan Chase

Max Nachman '10

Center for Leadership,
Government, and Global Economics
Freeman High School '14
Radford University '18

Michelle Press '10

Center for Leadership,
Government, and Global Economics
Freeman High School '14
University of Hartford '18

Taryn Kowal '10

French Immersion Program
J.R. Tucker High School
Longwood University

Samantha Winkelmann '08

French Immersion Program '12
J.R. Tucker High School
University of Pittsburgh '16
3 time Scholar Athlete
3 time Varsity letterman Swim and Dive
3 time Academic All American
Sinai Scholar

Callum Weinberg '08

Center for Science, Mathematics and Technology
Mills E. Godwin High School, '12
University of Virginia '16
SEAS (School of Engineering and Applied Science)
Systems Engineering

Juliana Moskowitz '08

Spanish Immersion Program
JR Tucker High School, Class of 2012
2011-2012 Martin Luther King Light of Hope Award
George Mason University '16
Bio-Medical Engineering/Pre-Med

Joel McCauley '06

Owner, Freedom Fit Gym

Shlomo Skaist '06

Queens College '14
University of Virginia Law '17
Attorney, Hirschler Fleischer

Alumni Spotlights

Mickey Plevoy '05

Israel Defense Forces

Rachel Shor '05

Godwin High School class of '09

Gap year in Israel 09-10

University of Tampa '13,

Direct sales rep, St. Louis Cardinals.

Aliza Grossman '04

National Planning Corp., Hollywood, FL

Jennifer Adams '03

University of Georgia '11

Sociology Honors

Juvenile Diabetes Research Foundation, special events

Birthright Trip Leader

Marla Shor '03

College of Charleston, '11 Cum Laude,

Accounting Major and Dance Minor

University of Virginia, '12 MS Accounting

CPA, Audit Staff at Deloitte & Touche in Washington

DC

Yonatan Cantor '02

Yeshiva of Virginia '06

Yeshiva University Honors Program '11

VP, Financial Operations, Straight Path Communications

Nechama Finer-Lurie '02

Yad Ezra, Berkley, MI

Rabbi Mo Sherman '00

Yeshivas Bais Yisroel '07

Bachelors of Talmudic Letters

Loyola University, '10

ME, Administration and Supervision

University of Richmond School of Law '16

Attorney, Stone, Cardwell & Dinkin, PLC

David Samora '99

Virginia Commonwealth University '08

Israel Defense Forces

Loren Hoffman '94

CalTech '02 BS Physics

Harvard '07 PhD Physics

Research at Hebrew University

Sarah Gold Pritzker '95

Boston University, B.A. English and Philosophy, 2003

Boston University, M.A. Editorial Studies, 2004

Founder & CEO Pritzker Editorial

(content management company)

Dr. Sarah Kranz-Ciment, PT, DPT '95

Touro College Physical Therapy graduate class of 2007

Pediatric physical therapist and director of Friendship

Circle of VA

Ben Gold '92

Israel Defense Forces

Aaron Solomon '88

Yeshiva University, Sy Syms School of Business '97

NYU Business School, MBA, '03

Vice President, Goldman Sachs

Joanna (Singh) Miller '88

VCU, BFA Communication Arts & Design

Creative Director at Gott Mit Miller

David Dewees '88

Princeton University

University of Virginia Law

Patent Attorney

Sharon Ellis '76

J. Sargeant Reynolds Community College '84

Digital Specialist, Richmond Times-Dispatch

Rebecca Kalman-Winston '75

Douglas F. Freeman High School '79

Brandeis University '83

Incoming President of RTA

Community Tax Law Project

Tuition Tax Credit

APRIL 15

GET SUBSTANTIAL TAX BENEFITS WHILE SUPPORTING RTA

INVEST	RECEIVE	COST
 \$1000	 65%* STATE TAX CREDIT + FEDERAL & STATE DEDUCTIONS	 \$13

\$500 - \$125,000 PER YEAR DONATION BY INDIVIDUALS; NO MAXIMUM FOR BUSINESSES
Above demo is for Federal Alternative Minimum tax filers. Please consult your tax advisor for specifics.

NEED MORE INFORMATION?

CONTACT:
Robert Nomberg
804.545.8656
robert@rjfoundation.org

RTA 1966-2016
CELEBRATING 50 YEARS

The Virginia Educational Improvement Scholarship Tax Credits Program offers a wonderful new opportunity for RTA donors and families. Donors can, at little personal expense, make a major contribution to the ongoing financial well being of RTA, as well as providing qualifying students access to the unique opportunity RTA provides. Through the generosity of the Richmond community, RTA has been at the forefront in taking advantage of the program's benefits.

RTA: Education–Community–Family

Thank you to the
Jewish Federation of Richmond
for their commitment to quality
Jewish education.

Thank you Lin for your dedication
to RTA. You are always our “go to”
lady! Thank you for taking care of
everyone – every day!

Judy and Chuck Lessin • Ilana and Akiva Lessin

Mazel Tov
To

Jewish Community Federation of Richmond
Recipient of the 2017 Chesed Award

As RTA Honors Your
Commitment To Quality
Jewish Education In Richmond

And to

Lin Hardy
Recipient of the ABCD Award

In Honor of your Tireless Dedication to
the Students, Faculty and Friends of RTA

*Susan and Mark Sisisky
Joy, Jonathan, Alexandra & Emmy
Clare, Zach, Eva & Tsaiiah*

The RTA family - children, parents, teachers, staff and supporters - thanks

Bill and Gail Moskowitz

for the kindness and generosity they have demonstrated in creating a generous endowment for our school.

May they go from strength to strength!

**THE MOSKOWITZ FAMILY
LEGACY FUND**

for the benefit of RTA Richmond Hebrew Day School

RTA Richmond Hebrew Day School is proud to announce the formation of the Moskowitz Family Legacy Fund. Gail and Bill Moskowitz have very generously created a matching fund to be managed by the Richmond Jewish Foundation to benefit RTA. All contributions to the fund, up to \$25,000, will be matched and will serve to maintain and strengthen RTA for years to come.

Please contact **Robert Nomberg** at the Richmond Jewish Foundation to make your matching contributions.

804-545-8656

robert@rjfoundation.org

RTA
IS FOR
LE♥RNNERS

Mazel tov to RTA for their continued exemplary work educating and inspiring children since 1966.

We are proud to be community partners and know *we are stronger together!*

From your friends at:

Personally, I'd like to recognize

Bea and Jack Fine*

for setting wonderful examples

of both a loving Jewish home

and Tzedakah.

Karin Fine

**Of Blessed Memory*

Thank You Mrs. Hardy

Dear Mrs. Hardy,

We love you and we want to thank you for everything that you do for us. When we have a boo boo, or when we are not feeling well we know we can walk into your office and you always have that smile on your face that makes us feel better. Every morning you are always there, greeting each child as they walk in even on a rainy day. Everywhere we go we will always remember your warm smile.

We love you,

*Sincerely, The Gunzburg Children
Tziporah, Daniel, Basya, Yehoshua, and Noa*

Rudlin Torah Academy

Thanks for making my job so easy!

Mazel Tov
RTA Seniors

I'll miss you!!

Photo-Ops by Adrienne

I love your gorgeous smiling faces!

For Any Moment Worth Remembering

ADRIENNE L. WINKELMANN
804-539-9335

Congratulations to all Chesed Honorees

Jewish Community Federation of Richmond

Chesed Honoree

&

Mrs. Lin Hardy

ABCD Award

Lin -

What would RTA do without you?

You are a mom to all the students; nurse on call; daily greeter of children, parents and visitors; and office administrator extraordinaire. It is simply not possible to list all the “hats” you wear. Most remarkably, you do all these things with a genuine and cheerful disposition time and again. RTA is truly blessed to have you as part of its family.

Congratulations on this well-deserved honor!

Fondly,
The Press Family
Susan, Mark, David, Michelle and Ariela

Mazel Tov
to all the
Distinguished Honorees
this year

**Thank you for your commitment and
contribution to the community**

Terry and Avery Lynn

**Designer
Deliveries** Inc.

Moving and Storage
PO Box 6481
Richmond, Virginia 23230
804-355-6505

Mazel Tov and thank you
to the Jewish Community Federation of Richmond!

Richmond is a community that cannot survive
without volunteerism and community-wide effort.
Your organization has been integral to our ability to
blossom into the beautiful community we are today.
The financial aid and support you provide are essential
to our continued existence. May we all continue to work
together towards the future of Jewish Richmond and
may we all continue to go from strength to strength!

With the greatest admiration,
Let's Give RVA

Mazel Tou to the Jewish Community Federation of Richmond, we are so grateful for your continued commitment to furthering Jewish education.

To our dear Mrs. Hardy –Mazel Tou on this well-deserved honor. We love you!

Fine, Griffin and Chumbris Mishpacha

A good Jew is one who tries to live according to Jewish ethics and morals and one who is a good citizen. He is also a person who helps those who are in need and lives in peace with his fellowmen. There is one way for a person to attain such a goal and that is to attend religious schools, to receive Jewish training when he is young and to see tradition put into practice in his home. Some people say that their children go to Sunday School and there learn Jewish Tradition and Lore. In the Sunday School, a child does learn a good deal but it is not enough. When the child attends Hebrew School, he begins to learn the Jewish religion and all about it. He learns to read and to write. The child also learns something about the Torah, the Talmud, Tradition, the customs and other things that make a good Jew and a good citizen. In learning Hebrew, we learn the language of our forefathers, a language that has been spoken for thousands of years, a language in which our Torah is written and our prayers recited. It is only through learning that light will be kept burning, the light that burns eternally.

- Jack Fine (Bar Mitzvah speech, 1936)
Past President of JCFR 1965-1966

The Benjamin & Lillian Rochkind Yeshiva of Virginia and Shaarei Torah of Richmond express their warmest wishes of *mazel tov* to RTA and to all who have done so much for our children.

To the RTA staff members who are the absolute best anywhere and who have dedicated their lives to pass along the *shalshelas hatorah* to the next generation and to give the very best experience to our precious children, ...*HKB"H yeshalaim s'charam...*

To Mrs. Lin Hardy - you manage the nerve center of the institution and carry the burdens of all around you with grace and benevolence. For years you were at the heart of the Yeshiva and Shaarei Torah - we are grateful and you are missed.

Benjamin & Lillian Rochkind Yeshiva of Virginia
Shaarei Torah of Richmond

"teaching the mind...
...touching the heart"

*With
Best Wishes
to
Our Honorees
Willa Kalman*

Best wishes to the
Honorees and to
RTA for another
wonderful year.

Abby Moore

Congratulations to the students,
teachers, staff and board of directors
for another great year at RTA.

Thank you to the
Jewish Community Federation of Richmond
for over 80 years of dedicated service
to our community and Israel.

And thank you to Lin Hardy
for her selfless devotion to the RTA family.

Bob Weisberger

Mazel Tov

Mazel Tov to our honorees

*The Richmond Jewish Federation
for the Chesed Award*

*and to the one and only
Lin Hardy
for the ABCD Award*

*Your tireless efforts truly go
Above and Beyond!*

Rich Lehman
804.740.5102

AB&R
CATERING

Amy Beth Lehman
804.304.6457

In honor of Lin Hardy

Your warmth, sensitivity, and incredible goodness are a huge part of what makes RTA such a special place to be.

You make it a joy to come to school, every single day.

We love you!!

THE RTA STAFF

Devorah Aronowitz

Yosef Bart

Joan Cantor

Cathy Klosenberg

Judy Lessin

Dabney Lewis

Eric Miller

Robin Odom

Sorah Plotnick

Boo Robertson

Julia Roth

Jane Samora

Susan Schaefer

Arielle Sherman

Baruch & Perel Sherman

Menachem Sherman

Yosef Skaist

Kim Stansell

Jennifer Williams

Cultural Arts & Activities | Fitness Center | Aquatics | Summer Camps

Early Childhood Education | After-School Care | Senior Programs

Mazel Tov

to this year's honorees
and to RTA's wonderful
teachers and staff

Dedicated to the well-being of people of all backgrounds, ages and faiths, the Weinstein JCC strives to maintain the highest standards for facilities and programming and offers classes, services and events that enrich the lives of the Richmond Jewish community.

Weinstein JCC | 5403 Monument Ave., Richmond VA 23226 | 804.285.6500 | weinsteinjcc.org

Mazel Tov!

*Richmond Jewish Foundation offers a hearty mazel tov to the
Jewish Community Federation of Richmond
2017 Chesed Award honoree*

*Mrs. Lin Hardy
Above and Beyond the Call of Duty Award*

*Though shalt teach them diligently unto thy children.
(Deuteronomy 6:7)*

A quality Jewish education for the youth of today is our best hope for a vibrant Jewish future. RJF is committed to working to ensure that the financial resources necessary to sustain Rudlin Torah Academy and all Jewish communal agencies and organizations are always available.

www.rjfoundation.org

CONGRATULATIONS TO

MRS. LIN HARDY

AND ALL THE HONOREES.

WELL DESERVED HONORS!!

WITH MUCH RESPECT AND LOVE,

The Roth Family

Julia and Daniel, Jeffrey, Jacob and Racheli, Sarah, Joseph, and Tehila.

Mazel Tov

to

Jewish Community Federation of Richmond

Lin Hardy – we would not be as great
as we are without you!!

David S. Winston and Rebecca Kalman-Winston

**IN HONOR OF ALL THE YEARS
OF THE DAY SCHOOL
DELIVERING THE MERCHANDISE.**

Cynthia Becker

Congratulations and thank you

to RTA for another successful year of educating
the children of the Richmond Jewish Community.
And Mazel Tov to the Chesed Award winners.

*Sincerely,
Emily Sterling and Josh Bilder*

We would like to express our gratitude to the wonderful
Kindergarten and 2nd Grade teachers –

MORAH DEVORAH ARONOWITZ
MRS. SORAH PLOTNICK
MRS. JULIA ROTH

MORAH JANE SAMORA
MORAH PEREL SHERMAN
MRS. JENNY WILLIAMS

who have made our daughters' Elina and Leah Habib's year yet another
successful and happy one at RTA.

In loving memory of Victor Ben Raphael Azria

Dr. Amos (Tino) and Yuliya Habib

*The Federation and Lin
deserve the honor you are
bestowing on them.*

I am happy for them.

Richard M.

To the Federation, a strong unifying voice
for the Richmond Jewish community

And to Lin Hardy – you keep the
gears moving!

Thank you, Bob Weisberger, for your
wise and strong leadership

Tony, Karen and Campbell Wharton

Congratulations

to the Class of 2017 and to RTA on another year of Stellar Education in Richmond!
Mazel Tov to all of the Chesed Award winners who have helped our community thrive.

Please come see us at our new, convenient location in Independence Park, off Mayland Drive. Visit our website www.LeslieCohenMD.com to find out how we can help you look and feel your best using the latest advancements in minimally invasive facial and body rejuvenation and plastic surgery.

We look forward to helping you Face the World With Confidence!

9900 Independence Park Drive, Suite 110, Richmond VA 23233
Phone 804.288.2800 | Fax 804.288.4800 | www.LeslieCohenMD.com

LESLIE V. COHEN MD FACS
Plastic & Reconstructive Surgery

Congratulations to the wonderful RTA Kindergarten Class! What a bright and caring group of learners you are! Thank you to Morah Perel, Mrs. Williams, Morah Julia and Morah Jane for your countless hours of dedication to your students – their enthusiasm for learning reflects all that you do! Thank you to all of the RTA staff and family for making the school such a fun place to be!

Mazel Tov – The Salomonsky Family

If you wish to know how much preferable wisdom is to gold, then observe: if you change gold you get silver for it, but your gold is gone; but if you exchange one sort of wisdom for another, you obtain fresh knowledge, and at the same time keep what you possessed before.

– *The Talmud*

Thank you and congratulations to the
Jewish Community Federation of Richmond
and RTA For all that you do for
our community

*Best wishes from the Samet Family
Jessica, Richard, Phoebe, Jake*

Mazel Tov

to the Jewish Community Federation of Richmond
Thank you for all you do to help support RTA's mission to educate the
children of our community.

Mazel Tov

to Mrs. Hardy
who has done so much to support RTA on a daily basis.

May you all be blessed for your efforts in helping
our children for many years to come.

Keneseth Beth Israel – RTA's Second Home

INJURED?

TRONFELD WEST & DURRETT

44 Years • 15,000 Cases

804-CALL JAY

Mazel Tov
to the Chesed honorees

Beverley & Jerry Soble and Family

KAMBOURIAN

JEWELERS

*Ask us about year round deals
extended to RTA*

*Discount on jewelry repair
Discounted special order work
Discounted Appraisals
Discounted restorations
Discounted 3D CAD design
Free cleaning
Free inspections
Free valuations*

*Discounts on goods and services are for RTA
only and will not be available to the general public outside of seasonal promotions.

www.kambourianjewelers.com 3141 W Cary Street Richmond Va 23221 804.254.4653

MAZEL TOV
TO THE CHESED HONOREE –
**JEWISH COMMUNITY
FEDERATION OF
RICHMOND.**

THE FEDERATION HAS
ALWAYS WORKED WITH
RTA FOR THE BETTERMENT
OF OUR CHILDREN.

Helen Horwitz

Congratulations
to
**The Jewish
Community
Federation of
Richmond**
and
Mrs. Lin Hardy

David and Debra Gardner

Thank you to the
**Jewish Community
Federation of Richmond**
*for your many years of support
to our wonderful day school.*

Thank you to
Lin Hardy
*for all your wonderful years
of dedication to our school.*

Ben & Sharyl Freedlander

MAZEL TOV
TO RTA, THE JCFR
and LIN HARDY —
YOU ALL MAKE OUR
COMMUNITY BETTER!

Nannette and Nathan Shor

MRS. HARDY,
FOR SEVEN YEARS
WE HAVE, WITH MUCH AWE
AND GRATITUDE, SEEN YOU
WEAR MANY HATS AT RTA.
ADMINISTRATOR, NURSE,
LOVING FRIEND, HUGGER,
CHOCOLATE DISPENSER, RTA
POINT PERSON, AND SO
MUCH MORE.
THANK YOU FOR EVERYTHING!
YOU DESERVE THIS HONOR.

- Wendy, Lily & Reuven Lusk

Mazel Tov
to the Board and
staff of the Jewish
Community Federation
of Richmond.

**May they go from
Strength to Strength**

Miriam and Dan Davidow

With heartfelt gratitude...

To Mrs. Stansell and Morah Joan ~
thank you for providing an outstanding
first grade year for our son/grandson.
So many memories!

A special thank you to Mrs. Hardy
for caring for our son/grandson
the way you do
(that early morning hug!).

Mazel tov to JCFR and Mrs. Hardy!

*Karen & Roben Farzad
Gail & Jim Plotkin*

MAZEL TOV

TO MRS. HARDY

ON YOUR WELL-

DESERVED HONOR!

Yonatan and Marlana Cantor

HERITAGE
WEALTH ADVISORS

Forward-Thinking.
Mutual Success.
Peace Of Mind.

INVESTMENT MANAGEMENT
FINANCIAL PLANNING
TAX PLANNING &
PREPARATION

919 East Main Street, Suite 950
Richmond, VA 23219

725 Jackson Street, Suite 202
Fredericksburg, VA 22401

www.heritagewealth.net ■ P 804 643 4080

State Farm

Ray Garfinkel State Farm
has been providing trusted,
quality insurance products and
services since 1997. We have
an amazing team of insurance
agents that are committed to
going above and beyond for every client. We will
assist you to manage the risks that everyday life and
get you back on your feet when the unexpected
happens, along with assist you to achieve your goals
and dreams.

Learn more about who we are and
what we do by contacting us today at
804-288-5470.

In honor
— of —
the founders of the
Jewish Community
Federation of
Richmond and the
outstanding work of
Lin Hardy

Elly & Jay Ipson

Mazel Tov
to our Esther on her
graduation.

We are so stinkin' proud of you.

*Daddy, Mommy, and your
loving siblings (Mordechai and Tovah)*

Mazel Tov
to RTA for completing
another outstanding year.

Thank you Lin for greeting
Kayla and all the RTA
students like family.

May we all continue to have
health, happiness & success.

The Galpern Family

THANK YOU

TO THE AMAZING
TEACHERS AND STAFF OF
RTA.

MAZEL TOV ON ANOTHER
SUCCESSFUL YEAR!

CONGRATULATIONS
LIN HARDY ON A WELL-
DESERVED HONOR!

The Hirsch Family

Congratulations to
RTA, the JCFR
and Lin Hardy.

May you go from
strength to strength.

Victor Moes
The Car Man Company
www.thecarmanva.com

(804) 672-8911 OFFICE
(804) 672-8970 FAX

7221 West Broad St.
Richmond, Virginia 23294
carmanrichmond@aol.com

SERVING RICHMOND SINCE 1973

**MAZEL TOV
TO MRS. HARDY
AND ALL THE
CHESSED HONOREES,
AND THE CLASS OF
2017**

**WESTWICK STUDIOS
JOHN MINOR
804-338-2302**

REPAIRS AROUND THE HOME
CARPENTRY
FURNITURE RESTORATIONS AND
UPHOLSTERY

Liam and Aiden – we are so
proud of all your hard work and
achievements this year! Love,
Imma & Abba

Congratulations Mrs. Hardy!
You truly wear a spectrum of hats
at RTA!

To the amazing teachers of 2nd
& 4th grades – we appreciate
how you make our kids' school
experience so positive! And to the
entire school staff – thank you for
everything you do for our kids!

Yael & Scott Sheldon

MAZEL TOV
TO
THE JEWISH COMMUNITY
FEDERATION OF RICHMOND
AND
MRS. LIN HARDY

Judith and Ike Koziol

Thank You

Rabbi and Rivka Bart,
Tony and Karen Wharton,
Eric and Joanna Miller,
Heather Dinkin, Aliza Asher,
Amy Beth Lehman and
Wendy Rosen for doing such a
wonderful job creating this
year's dinner and journal.

Bob Weisberger

CONGREGATION
BETH AHABAH

CONGRATULATES
JEWISH COMMUNITY
FEDERATION OF RICHMOND
FOR RECEIVING THE
CHESED AWARD
AND FOR ALL THEIR WORK
FOR AND ON BEHALF OF THE
RICHMOND JEWISH COMMUNITY.

CONGREGATION BETH AHABAH IS A
PROUD SUPPORTER OF RUDLIN TORAH ACADEMY.

THANK YOU

TO THIS YEAR'S HONOREES,
THE JEWISH COMMUNITY
FEDERATION OF RICHMOND
AND LIN HARDY,
FOR EVERYTHING THEY HAVE
DONE FOR RTA.

Russ Jennings

*"What we have loved, others will
love, and we will show them how."
(William Wordsworth)*

Thank you to RTA for
teaching mesorah (Jewish
tradition) to our children
with love.

Mazel tov and best wishes to the RTA
staff and administration and to all who
support RTA.

To Mrs. Lin Hardy, we are very
grateful for all that you do.

Joan and Stuart Cantor and Family

Yasher Koach

to the leadership and staff
of the JCFR

Your support of Jewish Education
is admirable, and working with you
is a real pleasure.

Lin – you are just the greatest!!

Rivka & Yosef Bart

Thanks to our outstanding
Ad Team, led by **Wendy Rosen**,
who worked so hard to sell the ads
which our wonderful friends purchased
to support our great school!

DANA CROW

KAREN FARZAD

SARAH RAKOFSKY

AMIT CAHANA

Thank you!

Growing up is stressful!
JFS Counseling can help.
Call 804-282-5644 or visit
www.jfsrichmond.org

Mazel Tov

to the Honorees
from Peck Properties.

MAZEL TOV TO THE HONOREES!

Doreen and Dave Lowitz

Andrew J. Vorenberg, MD
Colon and Rectal Specialists

7425 Lee Davis Road
Mechanicsville, VA 23111

804 559-3400

Congratulations to RTA
on another stellar year,
and to honoree JCFR

*Edith S. Glock
and
Inge W. Horowitz*

Best of luck!

Deane & Dan Dubansky

**BEST WISHES
TO RTA AND JCFR**

Susan & Ronnie Adolf

**Mazel Tov to
all the honorees**

*From Neil Sonenklar, Anne Woods
and alumni – Molly, Daniel and
Lydia Sonenklar*

**MAZEL TOV ON
YOUR
GRADUATION,
WILLIAM MINOR
CLASS OF 2017**

**LOVE,
MOM, DAD, & FAITH**

*Congratulations to
the Federation and
the other honorees*

Tommy and Betty Baer

Congratulations!

*Susan, Lee, Iris,
and Nathan Krumbein*

The Dinkin Family applauds
two great pillars of the RTA Community.

The Federation for years of
financial guidance and support.

and

Lin Hardy for her love, dedication, generosity and
unfailing good humor.

The school is enormously enriched by both.

Lin,
Congratulations for an award so well-deserved. I loved working with you, and remember all our good (and sometimes stressful!) times together.
I miss you.

Rene

Mazel Tov to
RTA and all
the honorees

The Mayers

Thank you Mrs. Hardy for your dedication to RTA & its students.
Thank you to the JCFR for helping Jewish life thrive in RVA.

We love RTA & RVA!

The Rakofsky Family

מזל טוב!
from
Barbara Lustig
For the BEST assistance when relocating,
buying, selling or investing, call me.
PUT MY 28 YEARS OF EXPERIENCE TO WORK FOR YOU!
Barbara Lustig
"RTA Hebrew Language Teacher 1979-1986"
GRI, RRI, CSP, ABR, REALTOR®
Distinguished Achiever, Top Producer
(804) 349-5590 • SoldByBarb.com
Barbara.Lustig@LNF.com

*In honor of
all the Honorees*

Dr. Jeff & Bobbi Levin

Best Wishes

The Howard Family

Mazel Tov to all
the graduates

William and Mildred Hill

STRAUS, ITZKOWITZ &
LECOMPTE INSURANCE, INC.

5310 MARKEL ROAD
RICHMOND, VA 23230

804 288-8500

You have been a nurse, a friend,
a gentle hand.
The hug provider and our
personal one-man band.
You've dried our tears and
made us smile.
Still doing RTA work all the while.
ABCD for each of the Bender four.
We love you, Lin – forever more!

Congratulations to RTA and the
JCFR for everything they do for
the Richmond Jewish Community.
Thank you to Lin Hardy for being
such a devoted and loving
presence at RTA.

James Weinberg and Rosann Bocciarelli

SELLING RVA SINCE 1976!

Exceptionally Qualified in Residential
& Investment Properties • Awarded
Richmond Association of Realtors (RAR) Life
Membership • RAR Distinguished Achiever/
Outstanding Production • Top 10 MLS Agent
in Sales Volume (2014) • Licensed in the
Commonwealth of Virginia

Your Eruv Specialist
David S. Feibish, GRI, Real Estate Broker
804.967.2735 (Direct Dial)
David.Feibish@joynerfineproperties.com

Stay in touch.

Subscribe to our weekly e-newsletter to
learn all about what's going on at RTA.

Visit rudlin.com/vahavta-newsletter

WELL WISHERS

The Falik Family

Best Wishes

Margaret and Fred Weinberg

Lin, you're amazing!

Alvin and Weene

Mazel Tov to everyone!

Yael and Yisroel Fletcher

Gala Tov

Ellie and Milt Marder

Mazel Tov, honorees!

Dovid and Aliza Asher

Mazel Tov

Esther and Meir Binshtok

In honor of the eighth grade

Sheila Selznick

Mazel Tov

From the NY Rosens

Mazel Tov

Franklin and Gini Blostein-Wolf

Congrats on a phenomenal year!

Eric and Elizabeth Shoenfeld

Mazel Tov, honorees!

Brian and Ruth Greene

Thank you RTA for a great year!

Bari and Jack Cohen

With gratitude to our teachers!

Yehoshua and Hallie Weinstein

Thanks

GreeneHurlocker
Attorneys at Law

for kindly sponsoring the bar

THE MOSKOWITZ FAMILY
L E G A C Y F U N D
for the benefit of RTA Richmond Hebrew Day School

RTA Richmond Hebrew Day School is proud to announce the formation of the Moskowitz Family Legacy Fund. Gail and Bill Moskowitz have very generously created a matching fund to be managed by the Richmond Jewish Foundation to benefit RTA. All contributions to the fund, up to \$25,000, will be matched and will serve to maintain and strengthen RTA for years to come.

Please contact **Robert Nomberg** at the Richmond Jewish Foundation to make your matching contributions.

 804-545-8656

 robert@rjfoundation.org

