

�����������

The Newsletter for Jewish Federation Plaza

 Mickey’s Mouseketeers

Walt Disney wanted a group of plucky, All-American kids to
perform at the opening of his Disneyland theme park in
California. He refused to use actors and instead searched
in schools across the country for the perfect kids to fit his
vision. On October 3, 1955, those lucky kids made their
debut, wearing their trademark black mouse ears, on the
television variety show The Mickey Mouse Club as the very
first Mouseketeers.

The Mickey Mouse Club became an instant hit, and the
show even unseated Howdy Doody as the most popular
children’s television series. The show featured singing,
dancing, guest stars, and classic Disney cartoons that
showcased Mickey Mouse, Donald Duck, and other Disney
characters. But of course, the best part of the show was
those talented kids, the Mousketeers.

Membership in that esteemed club was not easy.
Mouseketeers went to school five days a week on the
Disney studio lot, and they worked seven days a week! The
star of the group? Annette Funicello, born on October 22,
1942. Walt Disney himself picked her to be a Mouseketeer.
He must have anticipated her great talent and success.
Annette Funicello became a huge child star, singer, and
teen idol, famously starring alongside Frankie Avalon in the
famous Beach Party movies of the sixties.

The Mickey Mouse Club was revived in both the seventies
and nineties, producing many talented performers and
singers who top the music charts today, including Britney
Spears, Christina Aguilera, and Justin Timberlake. But no
matter how famous they are today, they all began by
singing the Mickey Mouse Club’s memorable theme song:

 “Who’s the leader of the club
 That’s made for you and me?
 M-I-C-K-E-Y-M-O-U-S-E!”

Celebrating
October

Computer Learning Month

Sarcastic Awareness Month

World Vegetarian Day

October 1

World Space Week
October 4-10

World Teachers’ Day

October 5

Columbus Day
October 11

Thanksgiving (Canada)

October 11

Bring Your Teddy Bear to
Work Day
October 13

Mother-In-Law’s Day

October 24

Magic Week
October 25-31

Halloween
October 31��

OOccttoobbeerr
22001100

 A Mysterious Death

The writer Edgar Allan
Poe’s most famous works
were dark and horrifying,
often involving macabre
and mysterious fantasy. It
is fitting that Edgar Allan
Poe’s death on October 7,
1849, is as mysterious
and strange as the stories
he wrote throughout his
life.

On October 3, 1849, a man named Joseph W.
Walker discovered Poe in the streets of
Baltimore, Maryland. Poe was lying in the
gutter, wearing someone else’s shabby clothes,
delirious, and incapable of explaining his
condition. There are many theories about what
happened to him, including suicide, murder,
cholera, tuberculosis, alcoholism, or even
rabies. Others claim that since Poe was
discovered delirious on election day, he was the
victim of cooping. This is when a person is held
against their will, drugged, and forced to vote,
often many times, for a candidate in an election.
To this day, no one knows how the famous
author died.

And there is one more twist to the mystery of
Edgar Allan Poe’s death. Every year since
1949, on the anniversary of Poe’s birth (January
19, 1809), an unknown person visits Poe’s
grave. For sixty years this person has laid three
roses on Poe’s gravestone and left a bottle of
cognac. The person wears black clothes, a
black fedora, carries a cane, and covers their
head in a black scarf. Sometimes the person
kisses the gravestone or leaves a note that
reads, “Edgar, I haven’t forgotten you.” People
have hidden in a nearby church and observed
this unknown person, known as the Poe
Toaster, but no one has ever dared to confront
them or reveal the person’s identity. In January
2010, for the first time, the Poe Toaster was not
spotted at Poe’s grave. Some mysteries, like
Poe’s death, are perhaps better left unsolved.

The World’s Best Cookies

Hope you saved room for dessert because
October 1 is Homemade Cookies Day. Is
there any better dessert than a tray of warm,
fresh-baked cookies? Can’t decide which
recipe to make? Try this recipe, modestly
called the World’s Best Cookie:

Ingredients:
 1 cup butter
 1 cup white sugar
 1 cup packed brown sugar
 1 egg
 1 cup vegetable oil
 1 teaspoon vanilla extract
 1 teaspoon baking soda
 3 ½ cups all purpose flour
 1 cup rolled oats
 ½ cup flaked coconut
 1 cup crushed cornflakes cereal
 ½ cup chopped pecans

Directions:
Preheat oven to 325 degrees. Cream
together butter and sugars. Stir in egg, oil,
vanilla, baking soda, and flour. Mix until
blended. Stir in remaining ingredients. Drop
on cookie sheets. Dust with sugar and bake
for 12-15 minutes.

Race to the Top

As if running a marathon wasn’t taxing
enough, Greenland hosts the Polar Circle
Marathon on its frozen ice cap on October 23.
Marathon fanatics will run 26.2 miles across a
frozen sea where average temperatures are
below freezing. This is one of running’s most
unique events. The arctic
sun shines for twenty-four
hours a day as runners
cross glaciers, stomp over
mountains of the snow and
ice, and pass reindeer, musk
oxen, and polar bears on
their way to the finish line.

October 2010

 Japan’s Speeding Bullets

In October of 1964, the commuters of Tokyo,
Japan, woke up to travel on the world’s first
high-speed “bullet train.” While regular trains
completed the trip from Tokyo to Osaka in
seven hours, this new train, known as the
Shinkansen, could complete the trip in just over
three hours. Speeding along at 130 mph, this
train changed both the daily life and business of
Japan.

The Shinkansen’s
inaugural run coincided
with Tokyo’s hosting of
the 1964 Olympics. Still
recovering from the
devastation of World
War II, these two events

signaled that Japan was preparing to rejoin the
world as a modern and high-tech society.

Japan’s bullet trains have carried over seven
billion passengers in their forty-five year history.
Amazingly enough, there has never been a
fatality caused by a derailment and collision.
The Shinkansen’s safety record is impeccable.
Perhaps even more amazing is the
Shinkansen’s legendary punctuality. The
average train delay is only six seconds! For this
reason, the Shinkansen is a matter of great
pride for Japanese society, and over the years
bullet train lines have been added so that they
travel up and down the entire length of Japan’s
island nation.

These days, the bullet trains run even faster.
Average speeds top 187 mph. Japan’s trains
have inspired similar high-speed railways in
France, Italy, Germany, and Spain. Not only
are the trains fast, but they also have increased
Japan’s business and economy, and helped
better the environment by keeping fewer cars on
the road. And engineers are not finished yet.
Scientists are busy working on a magnetic
levitating high-speed train that can travel up to
300 mph. Someday in the future, passengers
will truly be riding on a bullet!

Talking Points

No need to keep your mouth shut on October
21. It’s Babbling Day, so embrace your inner
blatherskite and talk about anything you want
for as long as you like.

Babies certainly babble as they learn how to
talk using real language. But humans aren’t
the only animals that babble. Some monkeys,
infant tamarinds and marmosets to be exact,
also babble to their monkey parents. This has
led scientists to think that babbling is not a
precursor to talking, but rather, babies that
babble are given more and better attention.
So on October 21, continue to babble in the
hope that you will win the love and adoration
of those you love.

DuPont’s Discovery

On October 27, 1938, Charles Stine, the vice
president of DuPont, announced a fantastic
scientific discovery, not to a group of scientists
but to three thousand women’s club members
attending the 1939 New York World’s Fair. A
DuPont scientist named Dr. Wallace Hume
Carothers had invented nylon, the world’s first
synthetic fiber. Stine explained that these new
filaments were “as strong as steel, as fine as a
spider’s web, yet more elastic than any of the
common natural fibers.” The women cheered
at the thought of indestructible stockings.

Soon, the entire world was
cheering this new product. It
not only replaced women’s
silk stockings with nylon panty
hose, but the American
government needed all the
nylon DuPont could produce
during the second World War
to make parachutes and tires.
It was only after the war
ended that average
Americans could enjoy this
miracle of technology.

October 2010

 High Holy Days at
Jewish Federation Plaza

Residents truly enjoyed the celebrations of

Rosh Hashanah, Yom Kippur, Succot,
Shemini Azeret and Simchat Torah, the

religious and cultural holidays observed during
the month of September. The festive month

was brimming with activites. “It is so wonderful
that we can gather together and celebrate the
holidays wiith our friends and neighbors right
here where we live” says resident Florence

Glovin. Activities included religious services,
candle lightings, luncheons and

celebrations in the sukkah.

WORD GAMES AT PLAZA

During the months of August and September,
residents have enjoyed the group participation
crossword puzzle games that have been
presented in the recreation room. In this
setting, figuring out answers to clues
presented is a fun, collaborative effort. Many
residents have expressed that in addition to
being enjoyable, this group activity really
challenges them to stay mentally alert.

The next crossword puzzle game activity is
scheduled to take place on Thursday, October
7th at 2:00 pm, in the Recreation Room. All
are invited to attend.

Heeeere’s Johnny!

October 1, 1962,
brought Johnny Carson
as the new host of The
Tonight Show. Over
Johnny’s thirty years of
hosting The Tonight
Show, he won six
Emmy awards, a

Peabody Award in 1985, and even a
Presidential Medal of Freedom in 1992.

Carson not only had fantastic guests, and an
excellent sidekick in Ed McMahon, but he also
provided innumerable laughs with his own
characters, such as the turban-wearing psychic
named Carnac the Magnificant. His farewell as
host was an emotional one, and he signed off
saying, “I can only tell you that it has been an
honor and a privilege to come into your homes
all these years and entertain you. I bid you a
very heartfelt goodnight.”

October Birthdays

If you were born from October 1-22, you are a
Libra, the scales. If you were born from
October 23-31, you are a Scorpio, the
scorpion. Libras, like balanced scales, are
harmonious, impartial, and understanding.
They dislike conflict, so encourage
compromise and cooperation. Scorpios are
determined, independent, and resourceful,
which makes them very ambitious.

Walter Matthau (actor) Oct. 1, 1920
Chubby Checker (musician) Oct. 3, 1941
John Lennon (Beatle) Oct. 9, 1940
Elmore Leonard (writer) Oct. 11, 1925
Nancy Kerrigan (ice skater) Oct. 13, 1969
Emeril Lagasse (chef) Oct. 15, 1959
Curly Howard (Stooge) Oct. 22, 1903
Johnny Carson (host) Oct. 23, 1925
Mahalia Jackson (gospel singer) Oct. 26, 1911
Julia Roberts (actress) Oct. 28, 1967
Charles Atlas (bodybuilder) Oct. 30, 1893

JEWISH FEDERATION PLAZA
RESIDENT NEWS:

JCHC UNIVERSITY FALL/WINTER CATALOG

The 1st semester of the JCHC University was highly successful. Residents from all JCHC buildings participated
in the University and enjoyed the courses offered. We are pleased to offer all residents the opportunity to
continue their journey of life-long learning. The Fall/Winter semester of JCHC University includes a host of
fun and intellectually stimulating courses ranging from “The Joy of Chess” to “Trying Criminal Cases”. Each
course will be presented by instructors that are experts respective in their field.

Look for your catalog in the office, or contact your buildings activity coordinator for a copy. Classes are free of
charge and transportation will be provided for interested participants. Register for the courses that you want as
soon as possible as seats will be on a 1st come, 1st served basis.

JCHC CHORAL GROUP

The JCHC Choral Group will resume choral rehearsals on Wednesday, October 6th at 2:00 pm, in the Jewish
Federation Plaza Recreation Room. Choral Director, Ronnie Weinstein has extended an invitation for anyone
that is interested in joining the group. “We are looking forward to an exciting new season for the choral group”
said Weinstein. “You don’t have to be a great singer to join the group. If you enjoy singing, and want to be
around fun, creative people that are making positive contributions to the quality of life of their community, this
group is for you.” To join the choral group, contact your buildings Activity Coordinator.

WANTED: NEWSLETTER CONTRIBUTORS

If you are interested in writing articles or taking pictures to contribute to the Jewish Federation Plaza newsletter,
kindly contact April Osborne, Activity Coordinator or the office staff. Resident participation in the monthly
newsletter project is most welcome. Poems, stories and photos from residents add flavor to the monthly
newsletter and help make it more enjoyable.

AUGUST LIBRARY
ANGELS

����������	
����
��
������
�

�������������	��
�������������
����	�������	���
��������������

�	�������
������	�
��	��
����	������	
��

SEPTEMBER LIBRARY
ANGELS

 ���!����
����������	
����
"	��	����������

�����	���
�������������	��
�������������
#������$����
�
������	�
��	��
����	������	
��

"	����	��

Oct 1 Manya Rosenkopf
Oct 3 Lois Binenkorb
Oct 8 Louis Kim
Oct 9 Marion Brod
Oct 10 Ethel Solomon
Oct 10 Ruth Weiss
Oct 11 Myra Jast
Oct 11 Rene Crecenzio
Oct 15 Sara Lelchuk
Oct 20 Batia Horn
Oct 20 Helen Labowitch
Oct 23 May Schwitzer
Oct 24 Ruth Schulman
Oct 25 Pearl Berkowitz
Oct 26 Clara Berkerman
Oct 27 Anne Goodman
Oct 29 Ethel Gilman

HAPPY OCTOBER
BIRTHDAY

A Happy Birthday
Wish

�

�
� �

To:
Doris Markowitz

From:
Ilse Frank

To:

Ruth Lipp
From:

Fran Mitnitsky
Ann Hinkes

To:

Phyllis Bauer
From:

Anne Dick
Florence Glovin

Ann Hinkes

To:
Myra Goldberg

From:
Anne Dick

To:

Sarah Levitt
From:

Sophie Lubka
Ann Hinkes

To:

Lil Levy
From:

Ann Hinkes

To:
Florence Glovin

From:
Dottie Sabel
Ann Hinkes
Anne Dick

To:

Renee Fisher
From:

Doris Markowitz
Ann Hinkes
Anne Dick

To:

Batia Horn
From:

Helen Mandel
Marlene Hyatt

Sandye Garrison

Mazel Tov
To:

Tessie Schpiro on the birth
of great grandson

From:
Ilse Frank

Eleanore Eisler
Dolores Lederman

To:

Ben Halper on the birth of
great grandson

From:
Rose Axelrod

GET WELL WISHES

To:
Myra Goldberg

From:
Helen Mandel

Dolores Lederman
Rose Axelrod

To:
Robert Zerinsky

From:
Helen Mandel

Dolores Lederman
Sandye Garrison

To:

Dolores Lederman
From:

Ilse Frank
Sandye Garrison
Marlene Hyatt

Nate Rubin
Helen Mandel

To:

Bella Rosman
From:

Sarah Bardack
Helen Mandel

Dolores Lederman
Linda Israel

Sandye Garrison

CONDOLENCE
To:

Shirley Malamut Judd in
memory of beloved mother

From:
Marion Brod

To:

Rabbi Shumel Rosenberg in
memor of beloved father

From:
Doris Markowitz

To:

Mrs. E. Hecht in memory of
beloved father

From:
Doris Markowitz

�
��������	
�
���
����� ��
�������������������������� �

������������������������� ��� ������������������������� ��� ����������������������������� ��� ������������������������������������� ��� ��������������������������������� ��� ������������������������� ��� ��������������������������������� ���

�� �� �� �� �� ����������
	
��� �
�

������
��� �

�����������
	
������
	
����
�
���������
�����	
�
����������
�

��
������
�����
�
�
����������
�
��

�� ���������
	������
�������	�
��
�
�
�����
��������
�� �
�����������
��	�
�����������
��
�����������

��� �����������
����� �
!����
����
��
�� �
������

�
���	
�
����������
����
���

�
��	�
���������
 �����!�

����
�
"����#�$�%����
&
�'�� �
!�������
��
����'��
#��� �
�
� �����
��� �����
������

���� �����
�(�!)*	+ �
������
�(�!)*	+�
,%-.�� �!��	�
���*�+/�
!(%)#%�0 �
1������
��2
���
��� �
�"���!#�
	+-%-	�
#++	*-� �

"�
��
�������
��
	
������
��

����
��������
	
������
	
����
�
���������
�����	
�
����������
�

���
������
�����
�
����������
�
��

��� 1����3�(��
4��5�������
6	���3
��

�
�����7�8�
,9����,���� �
�����������
��	�
�����������
��
�����������

�����
������

�
���	
�
�����������
����
���

�
��	�
���������
 �����!�

����
���:��&
�'�
,����� �
������
��� �����
������

���
���:� �
&�5��'��
�� �
��
������� �
�
1����-����
	����	����
,��'
 �

���� �����
	
�����
 �
������
	
�����
 �
�������
��
	
������
;������(%,,%	�
<*	(�)%,,*�
=�)+� �
��

����
���������
	
������
	
����
�
���������
�����	
�
����������
�

���
������
�����
�
����������
�
��

�"��������
�������	�
�����������
��
1����3�(��
4��5�������
6	���%���

�
��
�
����7�8�
!��>� �
�����������

�����
������

�
���	
�
�����������
����
���

�
��	�
���������
 �����!�

����
	,% �&�
�������
?����'� �
������
��� �����
������

�����
���:� �)�����
��
����'� �
��������
#��@�� �
�
1����!���2
���
���� �

�����
�����
	
�����
�
������
	
�����
#�
����	�$�
��	���%%��
#�
�
�����! �
�������
��
	
������

�����
��������
	
������
	
����
�
���������
�����	
�
����������
�

���
������
�����
�
����������
�
��

����������
�������	�
�����������
��
1����3�(��
4��5�������
6�����(���
���
!�
'���7�8�
!��>� �
�����������

�����
������

�
���	
�
�����������
����
���

�
��	�
���������
 �����!�

�����
��:��
,���
�2

��
#��
� �
������
��� �����
������

�"���
����� �)��11�
��
����' �
�
1����	��5���
��� �

���� �����
	
�����
 �
������
	
�����
 �
��
�������
��
	
������
��

������������
	
������
	
����
�
���������
�����	
�
����������
�
���:��%#�1 �� �
���AA���
���5��� �

���
������
�����
�
����������
�
��

�� �� �� �� �� ��

