

 Plaza Press

 The Newsletter for Jewish Federation Plaza

Tisha B’Av

Tisha B'Av, the Fast of the Ninth of Av, is a day of
mourning to commemorate the many tragedies that
have befallen the Jewish people, many of which
coincidentally have occurred on the ninth of Av. Tisha
B'Av means "the ninth (day) of Av." It usually occurs
during August.

Tisha B'Av primarily commemorates the destruction of
the first and second Temples, both of which were
destroyed on the ninth of Av (the first by the
Babylonians in 586 B.C.E.; the second by the Romans
in 70 C.E.).

Tisha B'Av is the culmination of a three week period of
increasing mourning, beginning with the fast of the 17th
of Tammuz, which commemorates the first breach in
the walls of Jerusalem, before the First Temple was
destroyed. During this three week period, weddings and
other parties are not permitted, and people refrain from
cutting their hair. From the first to the ninth of Av, it is
customary to refrain from eating meat or drinking wine
(except on the Shabbat) and from wearing new clothing.

Continued on page 3

AUGUST 2016

Celebrating August

Read a Romance Month

Golf Month

Family Fun Month

Bargain Hunting Week

August 1–5

 Social Security Day

August 4

Root Beer Float Day

August 6

Purple Heart Day

August 7

Tisha B’Av

August 14

Motorcycle Week

August 14–20

Senior Citizens’ Day

August 21

Kiss and Make Up Day

August 25

South America’s First Olympics

The Olympic torch arrives in Rio de Janeiro on August 5 to begin the summer Olympic games.
For 17 days, over 10,000 athletes from over 200 countries will compete for Olympic gold,
including in two sports that have not been part of Olympic competition for a century: golf and
rugby. Even more momentous, this is the first time the Olympic games have ever been held in
South America. In many ways, tensions are running high for the games to be a success.

Rio won the bid to host the 2016 Olympics back in 2009, when it appeared that Brazil was a
stable and energetic country. Since 2009, Brazil has suffered some setbacks. Its economy began
to stall in 2011, eventually leading to the impeachment of Brazil’s president, Dilma Rousseff, in
April 2015. To complicate matters, mosquito-borne diseases are on the rise in Brazil. Dengue
fever and the newly discovered Zika virus are spreading toward Rio, which may likely deter
people from buying tickets to the games. And while Rio is famous for its beaches, its two main
bodies of water, in which athletes will compete in events like the triathlon, rowing, and sailing, are
terribly polluted.

Despite this gloomy outlook, the Olympic spirit is shining bright in Rio. American swimmer
Michael Phelps has come out of retirement in an effort to add more gold to his 22 Olympic
medals. South African swimmer Chad le Clos will do his best to challenge Phelps. Newcomer
Simone Biles is already being called America’s greatest gymnast ever, but Russian powerhouse
Aliya Mustafina could defeat her if she has fully recovered from a 2011 injury. Can Jamaica’s
Usain Bolt, the “World’s Fastest Man,” win gold in the 100-meter dash? Host Brazil is favored to
win gold in beach volleyball, but can they take gold in their national sport of soccer? Will Northern
Irishman Rory McIlroy win gold in golf’s modern Olympic debut? These questions can be
answered only after the Olympic torch is lit in Rio.

Olympic athlete Michael Phelps

Continued from page 1

The restrictions on Tisha B'Av are similar to
those on Yom Kippur: to refrain from eating
and drinking (even water); washing,
bathing, shaving or wearing cosmetics;
wearing leather shoes; engaging in sexual
relations; and studying Torah. Work in the
ordinary sense of the word [rather than the
Shabbat sense] is also restricted. People
who are ill need not fast on this day. Many
of the traditional mourning practices are
observed: people refrain from smiles,
laughter and idle conversation, and sit on
low stools. In synagogue, the book of
Lamentations is read and mourning prayers
are recited. The ark (cabinet where the
Torah is kept) is draped in black.

Hydration Stations

During the
hot days of August…we will be providing a
hydration station with refreshing water on

the 4th Floor Promenade

Upcoming Events at Plaza

 Music with Paul

 Meditation & Relaxation

 Plaza Men’s Club

 Senior TV Movies

 Social Worker Program

 Floral Design Workshop

 Walmart & Rt 22 Shopping

 Breathing & Meditation with
Preeti

 Never-2-Late Games

 Pier Village, Long Branch, NJ

 Lake Hopatcong

 Move Today & Walking Club

 Exercise with Tami

 BINGO

 Our Stories

 Plaza Volunteer Luncheon

 Tai Chi Chih

 Tinton Falls

 Food Meeting with Mitchell

 Art with Joan

 Montclair Art Museum

 Short Story Group

 Gamefest

 Asbury Park, NJ

 Rabbi Study Group

 Trader Joe’s Florham Park

And much more…Please check your calendar for
event dates and times.

Manager’s Corner
Summer is here!

 Please be sure to hydrate and keep cool during the hot days.
If you need the Social Worker Jeanne Burstein she is available

Tuesdays in the library from 9am to 5pm.

The Social Work student Carol Berman is available Fridays from 9am to 4pm.

Reminders

 Any one that comes into the building must sign in at security.

4ÈÉÓ ÉÓ ÆÏÒ ÅÖÅÒÙÏÎÅȭÓȭ ÓÁÆÅÔÙȢ

 The RT5ȭÓ ÁÒÅ ÕÐ ÁÎÄ ÒÕÎÎÉÎÇ ÏÎ ÔÏÐ ÏÆ ÁÌÌ τ ÂÕÉÌÄÉÎÇÓȟ ÐÒÏÖÉÄÉÎÇ ÃÏÏÌ ÁÉÒ

in the hallways

 Rents are due by the 5th of every month

 Please remember to abide by the new parking rules implemented in July.

Jacqueline Kaufman 4 - 216

Stuart Bloch 4 - 443

Ann Marie Bass-Site Manager

Happy August Birthday

Gladys Schuman Aug 02

Myra Goldberg Aug 03

Marion Spector Aug 07

Shirley Magnus Aug 21

Elaine Botterman Aug 22

Phyllis Bauer Aug 23

Irene Goldberg Aug 24

Rivka Rachum Aug 28

Helen Boll Aug 28

All residents are invited to join us for

Live Music

Featuring:

Paul Celler
On Tuesday, August 2, 16 & 30

7:00 p.m.

Recreation Room

Memory Care is coming to
Lester Senior Housing Community

In response to the evolving needs of our seniors, the Lester Senior Housing
Community has started the conversion of the third floor of the Weston Assisted
Living Residence to a memory care setting. This residence will provide high-quality,
personalized care to adults ages 62 and up with memory care needs. We will
welcome residents based on a needs assessment and qualification for the level of
care required for those with a dementia-related diagnosis. Our target date to open
is December 2016.

The new memory care residence will have 12 apartments (11 studios, 1 one-
bedroom). There will be a bright, airy activity room where residents will be
encouraged to enjoy music, crafts, games and other engaging activities; plus a
quiet room, lounges, dining room with country kitchen, and a roof garden.

We are working closely with the architecture firm DiGroup, which has vast
experience in senior community design. DiGroup is incorporating many important
environmental supports to enhance residents’ lives and provide a high-quality,
resident-focused setting. As safety and security are of paramount importance for all
our residents, the memory care residence will have a care manager station and
limited, secured access with alarms to assure a safe living environment.

We aren’t just building a new residence—we’ll also be building a well-trained team
in Alzheimer’s/dementia care to ensure that our memory care residents always
receive the level and kind of attention they need. Our team and all activities will
center on the individual’s needs and comfort at all times, so that the JCHC’s
“community of caring” philosophy is always fulfilled.

How to Recognize Heat Stress in Seniors & What You Can Do
Article by: LeadingAge New Jersey

At LeadingAge New Jersey, we are hunkering down for the dog days of summer. Seniors
are more prone to heat stress than younger people for several reasons. Older adults do not
adjust as well to sudden changes in temperature. They are also more likely to have a
chronic medical condition that changes normal body responses to heat. They may also take
prescription medicines that impair the body's ability to regulate its temperature or that inhibit
perspiration.

Heat stress can quickly become heat stroke, which is the most serious heat-related illness. It
occurs when the body becomes unable to control its temperature: the body's temperature
rises rapidly, the body loses its ability to sweat, and it is unable to cool down. Body
temperatures rise to 106°F or higher within 10 to 15 minutes. Heat stroke can cause death
or permanent disability if emergency treatment is not provided.
Warning signs vary but may include the following:

 An extremely high body temperature (above 103°F)
 Red, hot, and dry skin (no sweating)
 Rapid, strong pulse
 Throbbing headache
 Dizziness
 Nausea

Continued on page 8

http://r20.rs6.net/tn.jsp?f=001ZU9AoBTzr_ei1hAEbd9SYEt_pRS9C9ong1rdx86ZcrX9UzBu0js69SSLUn7h0WQBC-BUdU6Jx5CTCynOuce7diniCWStv2oEA1oi1Gd6Qk4wd-DNJ3UhSeDFQBdBfzXYjcH-vnc0gCVcCV2Pp7SoZsqu1dYOldRvEZyS9RBQgvdsly-lQkYxZg==&c=KMa8aCJqL20IMpvXfMaYy56YkkQDPgf-2I4tVHxBwyEb9-qQSXQEBg==&ch=UcfWsMS-coikVphJrQ24kW-vWBF7rJITbp_kbhUhlinole3qpihNSw==

Continued from page 7

You can follow these prevention tips to protect yourself from heat-related stress:

 Drink cool, nonalcoholic beverages. (If your doctor generally limits the amount of fluid you

drink or has you on water pills, ask him how much you should drink when the weather is hot.
Also, avoid extremely cold liquids because they can cause cramps.)

 Rest.
 Take a cool shower, bath, or sponge bath.
 If possible, seek an air-conditioned environment. (If you don't have air conditioning,

consider visiting an air-conditioned shopping mall or public library to cool off.)
 Wear lightweight clothing.
 If possible, remain indoors in the heat of the day.
 Do not engage in strenuous activities.

 You are also urged to visit older adults at risk at least twice a day and watch them for signs

of heat exhaustion or heat stroke.

What You Can Do for Someone With Heat Stress.

If you see any signs of severe heat stress, you may be dealing with a life-threatening
emergency. Have someone call for immediate medical assistance while you begin cooling
the affected person. Do the following:

 Get the person to a shady area.
 Cool the person rapidly, using whatever methods you can. For example, immerse the

person in a tub of cool water; place the person in a cool shower; spray the person with cool
water from a garden hose; sponge the person with cool water; or if the humidity is low, wrap the
person in a cool, wet sheet and fan him or her vigorously.

 Monitor body temperature and continue cooling efforts until the body temperature drops to
101°–102°F

 If emergency medical personnel are delayed, call the hospital emergency room for further
instructions.

 Do not give the person alcohol to drink.
 Get medical assistance as soon as possible.

Plaza Resident:

Preeti Cholera

Will present a 30 minute program

Breathing & Meditation
During the month of August on

Wednesday evenings:

August 3rd, 10th, 17th & 31
st

6:30 p.m.

The program will take place on the

Promenade

All are invited to attend!

To All Residents:

If you have a special movie that

you would like for us to order for

weekend movies, please complete

a movie request form.

Please Note:

Your suggestions for

movie titles are welcome.

The forms are available for

pick up and drop off at the

Concierge Desk.

Playing Nice in the Sandbox
By: Jeanne Burstein

If you didn’t attend the July 12th presentation “Playing Nice in the
Sandbox…How to live a happy life at Jewish Federation Plaza,”

you missed an excellent program! Nurse Jane Rivers is an exciting,
intelligent, and entertaining speaker who led a stimulating discussion about how

to live together in peace and happiness, with respect and consideration.
 Her motto is: “SAY WHAT YOU MEAN WITHOUT BEING MEAN.”

Watch out for notices for future discussions with Nurse Jane.

Everyone is encouraged to attend….Refreshments are served
so come one, come all!

Mary Ryzuk of Traveling Stage Theatre

Company starred in ñThe Insomniac.ò

Residents enjoy attending Newark Museum Jazz

in the Garden.

All are invited to join Rabbi Polansky for the

Rabbi Study Group which takes place the last

Tuesday of the month.

Residents had cool ice cream and entertainment

at the July Plaza ice cream social.

 Sandy Stoll the owner of Leo the therapy dog

visited Plaza on July 8th which was Sandy and

our resident Claudetteôs birthday.

2016 Plaza RSVP Award recipients. Left to

right: Gert Freeman, Linda Israel, Joan Bender,

Stephanie Grove and Sandye Garrison.

HAPPY

BIRTHDAY

To:
Carol Sziklay

From:
Renee Levy

To:
Ben Lorbert

From:
Esther & Ed Schwartz

Dolores Lederman

To:
Shirley Cruset

From:
Sandye Garrison

GET WELL WISHES

To:
Millie Podnos

From:
Rhoda Morris

Gert Freeman

Sandye Garrison

Dolores Lederman

Esther & Ed Schwartz

Elaine Botterman

Marlene Hyatt

To:
Mike Davis

From:
Marlene Hyatt

To:
Shirley Linker

From:

Dottie Kleinert

Sophie Lubka

To:
Susan Rich

From:
Marlene Hyatt

Susan Schwitzer

LIBRARY

DONATIONS

To:

George Aptecker

Alyce Atkins

Pearl Berkowitz

Elaine Botterman

Shirley Cruset

Sara Moskowitz

Ed Schwartz

Norma Tooter

Florence Widelitz

AUGUST 2016 PLAZA Calendar is subject to change

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

Program Location
Code

1 . Recreation
 Room
2 . Promenade
3. Dining Room
 Note: Location is

subject to change

1
10:15 TOWN BUS

11:30 TAI CHI 2

6:00 LIBRARY 2
7:15 BINGO 3

2
11:00 EXERCISE

2
2:00 CURRENT

EVENTS 1
7:00 Music with
Paul 1

3
 11:00 Move Today

& Walking Club 2
6:30-7:00 Breathing
& Meditation with
Preeti-2
7:15 BINGO 3

4
11:00 Exercise 2
3:00 Plaza Menõs

Club 1

5
9:00 SHOPRITE

10:00

SHOPRITE

1:00 ONEG

SHABBAT 3

6
9:00 SHABBAT

SERVICE 1

11:00 KIDDUSH

3

7:00 MOVIE 1

7
11:00

BRUNCH 3

2:00

MOVIE 1

8
10:15 TOWN BUS

10:45 Essex

Green & Kmart

11:30 TAI CHI 2

6:00 LIBRARY 2
7:15 BINGO 3

911:00

EXERCISE 2
1:00 Social Worker

Program 2
2:00 CURRENT

EVENTS 1
6:45 Meditation

& Relaxation 1

8:00 Senior TV

Movie

10 10:15 Walmart,

Panera Bread,

Christmas Tree, Rt 22
11:00 Move Today &

Walking Club 2
6:30-7:00 Breathing &
Meditation with
Preeti-2
7:15 BINGO 3
3:00 Floral Design

Workshop 1

11
11:00 Exercise 2
10:45 Rt 10

Shopping &

Farmers Market

2:00 Water color

painting-1

7:30 Tenantõs

Assoc. Meeting 3

12
9:00 SHOPRITE

10:00

SHOPRITE

1:00 ONEG

SHABBAT 3

13
9:00 SHABBAT

SERVICE 1

11:00 KIDDUSH

3

7:00 MOVIE 1

14 Tisha

BôAv
11:00

BRUNCH 3

2:00

MOVIE 1

15
9:45 Long

Branch, NJ
10:15 TOWN BUS

11:30 TAI CHI 2

6:00 LIBRARY 2
7:15 BINGO 3

16
11:00 EXERCISE

2
1:00 Telephone
Scams 2
2:00 CURRENT

EVENTS 1
7:00 Music with
Paul 1

17 10:45 Lake

Hopatcong
11:00 Move Today &
Walking Club 2
6:30-7:00 Breathing &
Meditation with
Preeti-2
7:15 BINGO 3

18
8:45 Sands

Casino

11:00 Exercise 2
2:00 Our Stories 1

7:00 Book Club 1

19
9:00 SHOPRITE

10:00

SHOPRITE

1:00 ONEG

SHABBAT 3

20
9:00 SHABBAT

SERVICE 1

11:00 KIDDUSH

3

7:00 MOVIE 1

21
11:00

BRUNCH 3

2:00

MOVIE 1

22
10:15 TOWN BUS

10:45 Livingston

& Shorthills

Mallõs

11:30 TAI CHI 2

6:00 LIBRARY 2
7:15 BINGO 3

23
11:00 EXERCISE

2
2:00 CURRENT

EVENTS 1

6:45

Meditation &

Relaxation 1

8:00 Senior TV

Movie

24 10:15 Tinton

Falls

11:00 Move Today &

Walking Club 2
7:15 BINGO 3
3:00 FOOD MEETING

WITH MITCHELL
6:45 Creative Arts
with Joan

25 11:30

Montclair Art

Museum

11:00 Exercise 2

TBA: Plaza

Volunteer

Luncheon 3

2:00 Short Story

Group featuring

Pearl Kaufman 1

26
9:00 SHOPRITE

10:00

SHOPRITE

1:00 ONEG

SHABBAT 3

27
9:00 SHABBAT

SERVICE 1

11:00 KIDDUSH

3

7:00 MOVIE 1

28

11:00

BRUNCH 3

2:00 MOVIE

1

Gamefest

after Movie 2

29
10:15 TOWN BUS

9:45 Asbury

Park, NJ

11:30 TAI CHI 2

6:00 LIBRARY 2
7:15 BINGO 3

30
1:15 Rabbi

Study

Group 3

11:00 EXERCISE

2
2:00 CURRENT

EVENTS 1
7:00 Music with
Paul 1

31 10:45 Trader

Joe’s Florham Park
11:00 Move Today &

Walking Club 2
6:30-7:00 Breathing &
Meditation with Preeti -2
7:15 BINGO 3

