

THE JACOB RADER MARCUS CENTER OF THE
AMERICAN JEWISH ARCHIVES

MS-763: Rabbi Herbert A. Friedman Collection, 1930-2004.

Series I: Wexner Heritage Foundation, 1947-2004.

Subseries 1: General Files, 1949-2004.

Box
67

Folder
1

Summer Institutes [Aspen, Colo.]. Miscellaneous Wexner
Heritage Foundation events. 1977, 1985-1990.

For more information on this collection, please see the finding aid on the
American Jewish Archives website.

Attention Rabbi: Herbert Friedman

From: Amira Margalith

21 Aug. 89

Fax # = (212) 2513739

Dear Rabbi Friedman,

The meeting with Minister Rabin is set for

Wednesday 13 Sept. at 11 a.m. at the PM

Office in Jerusalem.

Arens's office promised an answer next week.

Amira

The Wexner Heritage Foundation

551 Madison Avenue
New York, New York 10022

Huntington Center Suite 3710
41 South High Street
Columbus, Ohio 43215

212 355 6115 New York
614 464 2772 Ohio

August 22, 1989

Ms. Amira Margalit
Dayan Center
Tel Aviv University
Tel Aviv
Israel

1. Please accept my thanks for the wonderful cooperation you gave us in arranging Nathan Laufer's program. It was a great success.
2. Now I am coming over with a member of my staff, for the purpose of arranging our Summer Institute in July 1990. We will bring about 250 persons. Thank you for the appointments you have made so far. Is the Rabin meeting on September 13 at the Prime Minister's office in Jerusalem?
3. Here are some additional requests:
 - ✓ a) I need someone from Hebrew University to take me through Mt. Scopus campus and show me classroom facilities. This would be for July 1990. I will need about 15 rooms. Perhaps you can find out from the Public Relations Department who can take me around. Another possibility is to ask Avraham Harman, the Chancellor, or Simcha Dinitz to make a suggestion. Both men are old friends of mine. Make the appointment any time you can, according to my schedule, which you are controlling.
 - ✓ b) I need one day with a guide and car to familiarize myself with all the new things in Jerusalem. Select any day you wish, and ask Naftalie Lavie to suggest a good person for that day's work. I will pay for it.
 - ✓ c) Make an appointment with Vera Golovensky who is the manager of the King David Hotel, where I will be staying, to go through the meeting room facilities with me.
 - ✓ d) Make an appointment with the managers of the Jerusalem Hilton and The Hyatt to do the same thing.
 - ✓ e) I need someone to take me through the Binyanei Ha-Uma in Jerusalem, to show me the small seminar rooms, and medium size lecture hall.

- ✓ f. Make an appointment with Mr. Carl Perkal of the Media Group, Ltd., 61/4 Ramban Street, Jerusalem. 02-632026 or 02-662021.
- ✓ g. Make an appointment with someone at the Egyptian Embassy in Tel Aviv, where I want to learn the procedures for visiting Mt. Sinai, and an oasis in Sinai called Kadesh-Barnea. It is near Nitzana, which is southwest of Beersheba. I need information about visas, flights and ground transport.
- ✓ h. Make appointment with Lova Eliav, Rehov Karl Netter #3, Tel Aviv, 03-294287 or 293-333. I would prefer to meet him in Jerusalem, but Tel Aviv would also be ok, if necessary.
- i. Make appointment with Minister Meridor.
- ✓ j. Make appointment with Yechezkel Dror.
- ✓ k. Make appointment with Yaacov Hasdai.

Thank you very much,

Herbert A. Friedman

Amira Margalith
5 Fichman St.
Ramat Aviv 69 027
ISRAEL

Rabbi Herbert Friedman
The Wexner Heritage Foundation
551 Madison Ave.
New York, N.Y. 10022

October 31, 1989

Dear Rabbi Friedman,

Many thanks for your letter of October 25.

I was very sorry to learn about Mr. Wexner's decision. In my humble opinion, his decision, as it will undoubtedly be perceived and interpreted by others, may have negative implications for the Foundation's educational goals.

As for the money. I will do exactly as you instruct in your letter.

If there is anything you need done over here, please do not hesitate to contact me. I will also be looking forward to Nathan's next hishtalmut.

Best wishes,

Amira Margalith

The Wexner Heritage Foundation

551 Madison Avenue
New York, New York 10022

Huntington Center Suite 3710
41 South High Street
Columbus, Ohio 43215

212 355 5115 New York
614 464 2772 Ohio

October 25, 1989

Ms. Amira Margalit
5 Fichman Street
Ramat Aviv
Tel Aviv 69027
Israel

Dear Amira:

I am sorry to report that Mr. Wexner has decided not to have a Summer Institute 1990 in Israel, but instead to have it in the U.S. His decision is based on the following reasons:

1. All our students come to Israel anyhow on UJA missions or synagogue tours, etc.
2. It is a waste to spend so much time on travel for the sake of getting 6 days of study time.
3. There is not a proper conference center in Israel, and all the technical arrangements are based on compromise.

Nathan and I tried very hard to convince him, but we did not succeed. He said he will be in Israel for 2-3 days at the end of January 1990, and will look at the classrooms in The Hebrew Union College in Jerusalem. If they look O.K., then he will reconsider the possibility for a Summer Institute in July 1991.

This brings us to the question of money you are holding. Please take for yourself 1000 shekels for the month of October, and that finishes your honorarium. Keep the balance (8,000 shekels) in the bank. We will use it to buy plane tickets for speakers we will bring from Israel to U.S. Whenever we decide to bring someone, we will ask you to give the necessary amount to that person.

It is a pleasure working with you, and even though we have an interruption now, I'm sure we will be working together again - if not on a Summer Institute, then on Nathan's next period of hishtalmut.

Best regards,

Harv Friedman

***** UF-600SF ***** -JOURNAL- ***** DATE 10/25/1989 ***** TIME 14:34 *****

NO.	COM	DOC	DURATION	X/R	IDENTIFICATION	DATE	TIME	DIAGNOSTIC
15	OK	02	00:00'51	XMT	922 3 415802	10/25	14:33	040440AC2800

-WEXNER HERITAGE FOUND. NY-

***** -PANAFAX- ***** 212 751 3739- *****

551 Madison Avenue
New York City 10022

telephone: 212/355-6115
fax: 212/751-3739

FAX TRANSMITTAL

Date: October 25, 1989

Name of Person receiving this fax: Amira Margalit

Company: _____

Number of pages, including this cover sheet: 2 pages

Sent by: Rabbi Herbert Friedman

Additional message (if any): _____

The Wexner Heritage Foundation

551 Madison Avenue
New York, New York 10022

Huntington Center Suite 3710
41 South High Street
Columbus, Ohio 43215

212 355 6115 New York
614 464 2772 Ohio

October 25, 1989

Dear Amira:

I am mailing a letter today to your home address containing some information which is intended for you privately. I hope you receive it without too much delay.

NATHAN'S TRIPLETS WERE BORN OCTOBER 3
TWO GIRLS ONE BOY ALL BABIES WELL
MOTHER RECOVERING NICELY FATHER STILL
SLIGHTLY MEVULBAL. REGARDS

Herb Friedman

TELEPHONE LIST

		<u>(Office)</u>	<u>(Home)</u>
	<i>Amira</i> *		
	Aviva Margalit	424017 } 3-545-9646 545-6100 }	541-5686
HUC	Menachem Leibowitz	2-203-447 203-452	
UJA	Naftali Lavie	2-248-446	
HUC	Avram Biran	2-203-333	

Don Meridor
secy Edie 2-273137

Lova Eliav
3 Karl Netter, TA. 3-294-287 3-293-333

Z. O. Toren
~~10 Balfour~~
Chevra Chadasha TA 3-262083

✓ Walter Eytan 2-631-268

18 Balfour

✓ Barry Shimelfach 2-811673

* *Amira*
~~AVIVA~~ MARGALIT - Fax Numbers

her office 972-3-415802

~~Yariv~~
university

5411404

5413752

30 August 1989

Attention: Rabbai Herbert Friedman
From: Amira Margalith

Re: Visit to Israel 8-15 September 1989.

Friday 8 September

- 0900 ✓ Meeting with Mr. Shlomo Belkin, Director General of Binyanai Ha-Uma (3rd floor, room 308. Tel. 02-222481)
1030 ✓ Meeting with Prof. Yechezkel Dror (Boit Belgia, Givat Ram Campus. Tel. home 02- 781679)
1230 ✓ Meeting with Yitzik Tenkin (coordinator, Sinai Tours of the Society for the Protection of Nature. The Egyptian Embassy is no good for what you need. (King David Hotel Lobby at the reception desk. Tel. office 02-249567, home 02-345533).

Sat - 11.30 - Walter Eytan ✓ 4 - Barry Shimmel ✓

Sunday 10 September

- 9.00 ✓ Tour of Jerusalem with Mr. Roy Brody. Mr. Brody will call you at the hotel to sum up details. Tel. home 02-699499.

Monday 11 September

- 0900 ✓ Meeting with Dr. Abraham Biran (Hebrew Union College, 13 King David St. Tel. office 02-203333).
1200 ✓ Meeting with Minister Moshe Arens (at his office in the Ministry for Foreign Affairs. Tel. 02-303531, 303533).
1430 ✓ Rabbai Shlomo Riskin (Efrat, Neve Shmuel High School Building at the Campus far end. Tel. office 02-931961, home 02-931272).
8.00 pm. ✓ Chai mission of Museum - Yung Shlhaemnic (Russian ?)

Tuesday 12 September

- 0930 ✓ Meeting with Ms. Sara Cohen, Director of Sales at The Hyatt (at the reception). Tel. 02-821333.
1030 ✓ Meeting with Mr. Elie Gonen of the Hebrew University (Mount Scopus Campus, Sherman Building, 2nd floor. Tel. 02-882908).
1200 ✓ Meeting with Ms. Vera Golovensky at the King David Hotel.
1500 ✓ Meeting with Mr. Carl Perkal (at the King David Lobby. Tel. office 380221, home 02-412546. New numbers!)
1630 ✓ Coffee with MK Lova Eliav at the King David (meeting at the Lobby. Tel. home 03-293333, 294287). ✓ Back
7.00 ✓ Scottie Morrison

Wednesday 13 September

- 0900 ✓ Meeting with Mr. Naftali Lavi (UJA office, 1 Ibn Gabirol St. 1st floor. Tel. 02-248446).
1100 ✓ Meeting with Minister Rabin (at the PM office in Jerusalem. Tel. 03-205436).
1500 ✓ Meeting with Mr. Herzog, Director General Hilton (Tel. 536151. The meeting is at the Hilton).
1630 ✓ Meeting with Mr. Yaacov Hisdai (King David Hotel Lobby at the reception. Tel. office 02-244619, home 02-286356).

18.00 ✓ Remala Renaissance - "Days of Rego"

21.30 ✓ Light + sound - Qntadel

.. /2

Go to Discount Bank
before 1 pm.
re loan

St. Sunday

Mon.

he cancelled
10.30 - Arens
10.30 - Moshe Arens
10.30 - Leibowitz

call Meirav Monday

secy Edie
273137

call + delay
9.0 to Bank first

✓ Roy Brody
470 Shaleh
+ maps

✓ Ophir - form for tax
✓ Bank Leumi buy it

2 - Laromme

- 2 -

Minister Meridor will be out of the country till Sept. 12. I asked for a meeting on the 13 or 14. Still waiting for answer.

If anything else is needed, please let me know. I will be glad to meet you one afternoon in Jerusalem. Maybe we will decide when you are here.

Best regards to Nathan and Iohitraot,

Amira Margalit
Amira Margalit

Thurs.

14

- Baltimore at K.D. - incl. Daniel Friedman
8 am. - briefing Aluf Yossi Pelt, re. Nathan
10.00 - Colonsky
12.30 - Otto Toen
4.00 - citadel museum
7.00 - Jim Hail - Laromme

THE
WEXNER
HERITAGE
FOUNDATION

Herbert A. Friedman
President

Basic , plus
Biblical sites
around Jerusalem

DRAFT

WEXNER HERITAGE FOUNDATION

SUMMER INSTITUTE - JULY 5-15, 1990

JERUSALEM

PROGRAM FOR YEAR 0

BASIC JUDAISM

BALTIMORE AND PHILADELPHIA

- July 5 - Depart JFK
- 6 - Arrive Lod; transfer to hotel; rest
Evening - Kabbalat Shabbat, dinner - early night
- 7 - Shabbat in Jerusalem; various services - all near
hotel; Shiurim back at hotel - *optional walking tours*
Evening - Havdalah, dinner, plus possibly a
speaker
- 8-13 - FORMAT
Breakfast at hotel - 7:00 - 8:00
Classes at H.U.C. - 8:30-12:45
Lunch at hotel - 1:00-1:45
Rest, swim, etc. - 2:00-3:45
Depart for afternoon class - 4:00-7:30
Dinner - 8:00
Evening programs - varied, some free

Exceptions:

Tuesday

~~Wednesday~~, July 10 - afternoon and evening free,
from 12:45

Friday, July 13 - afternoon free - prepare depart
to Efrat

July 14 -

Shabbat at Efrat, including Home Hospitality

Friday night, 13th.

Return to hotel after Shabbat is over. - *farewell party.*

July 15 -

Depart for Ben Gurion airport

Ezek Refaim

Middle Bronze I excavation

Abraham period

2000 1700 BCE

Ain Yael

enter TENNIS CENTER to left
just after Tsomet Post (Katamon)
follow dirt road

Roman Villa

~~God created world for aft. - had sack / stones -
quickly dipped in.~~

~~Jesus had stones~~

Nahal Refaim -
across the creek and RR track
from Ain Yael

Jerusalem

Opheh

Hezekiah's 7m wall vs. the Assyrians

Lifta = Mai Niftach

Merneptah - 1200 - Stele "Israel is
no more"

Biran available after Congress - July 1 end

③ ^{Samuel + Saul}
one day - Nebi Samwil
and Tel el Ful - Gibeah

② ✓ ^{Joshua}
one day - Givon (El Jib) +
Beth Horon - Ayalon

① ✓ ^{Joshua}
one day - Gilgal, Jericho, Ai
Beth-El (albright says this is Ai)

⑤ ^{David}
one day - Wadi Etah

④ ✓ ^{David's Ancestors - Ruth + Naomi}
one day - Mar Elias - overview of
Boaz' fields + Hills of Moab
Efrat
+ Silwan

~~SAMSON~~
~~SAMSON~~

Eshtar, Tzora, Beth Shean

①

From Shmuel Hanavi up to Nebi Samuil Throgh Ramot. Standing on top

② Two stops ~~El Jib~~ Giron + Beth Horon

Upper Beth Horon - road from Jerusalem, ~~turn left~~ ^{to} at
Beth Uter El Foca El Jib, then on way out,
west on Horn road, direction Latrun.

Cemetery, Roman steps, area of trees overlooking

Valley of Ayalon

Two texts

1) Joshua - sun stand still

2) Maccabees - ^{second} battle

After El Jib

pass Great Zeev on left
come to T-junction
large green sign - left to Beth Horon + Latrun

③

Neve Yaacov extends to Pisgat Ze'ev.
at end of P.Z., road runs to ~~Anata~~. Hisma

One must get to Anata from main Shuafat road.

from Pisgat Ze'ev, one can see back
of Tel el Foul (Husseins' palace). Is there
a road up the back way? Or must you
come in from Shuafat road?

We drove up toward Water Tank on hardened dirt
road, which may be asphalted by July 90 - or not.
If not - come in from Shuafat. Walk from place
where buses can stop in 15 minutes to skeleton palace
on top.

* From Shuafat road, bus can turn right at
SEAT - proceed 200 meters to asphalt road, ^{turn left} and
climb up to water tank

Ruth - Bethlehem - Mar Elias

④ Come from Gilo, turn ^{north} ~~south~~, enter grove on south side of Mar Elias - park buses - walk to top of hill (Jordanian ruins & trenches)

Test - Ruth, fields of Boaz & mountains of Moab

Facing north - panorama of Jerusalem

Facing south and west Gilo (look for reference in David story)

#4 looks best

August 14, 1989

Dear Rabbi Laufer,

I hereby submit four programs of study and field trips for your consideration. I am prepared to lead the trips as well as teach the course material. Within the framework of the 5 four hour sessions, I have chosen sites located in Jerusalem or within an hour and 15 minute drive from the home base. Alternate sites are suggested if security problems should arise. Driving time and short stops would be utilized for general orientation. We would need an armed escort cum medic on each bus. Entrance fees have been noted for various sites. When one of the programs is approved, I will submit a detailed bibliography for student preparation.

Thank you for your consideration.

Sincerely,

Dr Aaron Damsky

Program #1

Jerusalem Forever1) The Religious and Political Antecedents: Shiloh & Giv'at Shaul

Texts: I Sam 1-4 ; Exod 25-27 (Tabernacle)

I Sam 9-14

Field Trip: Tel Shilo (45 mins from Jerusalem)
alternative: Tel el Ful (Giv'at Shaul) (15 mins fr. Jerusalem).

2) The City of David and the Temple of Solomon

Texts: II Sam 5-7 ; I Kings 1-11

Field Trip: Excavations of City of David
Walk through the Tunnel of Hezekiah
(optional)
Model of First Temple Jerusalem (Yad Ben Zvi).

3) The Kingdom of Judah

Texts: I Sam 16-31 ; II Sam 1-4

Field Trip: Bethlehem, Efrat, Hebron
alternative: Elah Valley - Socoh, Adulam
(40 min)
Tel Eqrone at Kibbutz Revadim
Museum (ent. fee).

4) The Walls of Nehemiah

Text: Neh 2-6

Field Trip: Excavations at Ketef Hinnom (near Railroad Station)

5) The Legacy of the Second TempleText: Selections from Rabbinic sources
e.g. Mishnah Middot, Succah 5:5Field Trip: Model at Holyland Hotel (ent. fee)
Excavations at Southern and Western walls.Program # 2 In the Footsteps of David1) David's AncestorsText: Bk. of Ruth
I Chron 3 ("Understanding Biblical Genealogies")Field Trip: Bethlehem, Rachel's Tomb, Efrat
opt. 1) Kfar Etzion - sound and light show
(ent. fee)
2) Herodion (ent. fee).2) The Early Years: Wanderings

Text: I Sam 16-31

Field Trip: Valley of Elah to Kibbutz Revadim (Eqron)
alt: Tel Mareshah and Tel Lakish
opt: Caves of Hazan (ent. fee).

3) The Kingdom at Hebron

Text: II Sam 1-6

Field Trip: Hebron, Machpelah Cave (1 hr fr Jerusalem)
alt: Tel Mareshah and Tel Lakish4) Jerusalem

Text: II Sam 5-7

Field Trip: Excavations of City of David, Gihon Spring
Model of First Temple (Yad Ben Zvi).5) David's LegacyText: Selected Passages in II Sam , I and II Kings,
PsalmsField Trip: Excavations at Southern and Western walls
Second Temple Model (Holyland Hotel) ent.
fee.Program # 3 The Books of Samuel & Their Realia
(Archeology & Historical Geography)1) The Excavations at Tel Shilo

Text: I Sam 1-4 ; Exod 25-27

Field Trip: Tel Shilo (45 mins)
alt: Neot Kedumim - Biblical Agriculture
at Be'er Sheva (50 min) (ent. fee)

2) Saul's Monarchy

Text: I Sam 9-15

Field Trip: Tel el Fûl (Giv'at Shaul) 15 mins
Overview of Land of Benjamin
Gibeon alt: Nebi Samuel.

3) David: The Early Days

Text: I Sam 16-31

Field Trip: Valley of Elah to Kibbutz Revadim.

4) Excavating Jerusalem

Text: II Sam 7-24

Field Trip: City of David
Ongoing Excavation at Ketef Hinnom
(Railroad Station)

5) Methods of Archeology

Selected Readings

Field Trip: Israel Museum: Dept of Restorations
(ent. fee).

Program #4 Famous Biblical Battles:
Historic Background, Strategy and Outcome

1) The Conquest of Canaan

Text: Josh 1-11

Field Trip: Jericho via Maale Adumim (1 hr)

Return via Ophra and Bethel (security permitting).

2) The Concubine of Gibeah - A Civil War

Text: Judges 19-21

Field Trip: Tel el Fûl

Gibeon alt: Nebi Samuel.

3) David and Goliath: The Philistine Challenge

Text: I Sam 16-31

Field Trip: Valley of Elah to Museum at Kibbutz Revadim
(ent. fee).

4) David captures Jerusalem

Text: II Sam 5-7

Field Trip: City of David, Gihon Spring

opt. Hezekiah's Tunnel

Model of First Temple Jerusalem (Yad Ben Zvi).

5) Sennacherib's Campaign to Judah

Text: II Kings 18-20 ; Micah 1:10-15

Field Trip: Tel Mareshah and Tel Lakish

opt: Caves of Hazan (ent. fee).

← 20 kms →

BASIC

1. Build 5-day program around two elements:

Classroom study

Visitation to Biblical sites

2. Suggestions:

8:00-10:00 - Class-basic subject (same as Snowmass 1989 or revised and improved.)

10:15-11:00 - Explain geography of day's trip with maps, and Biblical readings.

11:30-4:30 - (with box lunches) - travel to Biblical site.

5:30-7:00 - swim, rest back at hotel.

One evening, possibly two - lecture on holidays, as at Aspen.

3. Biblical sites: consult with Avram Biran (former director of Antiquities Department, one of oldest and most prominent Biblical archeologists), on a specific location for one each of the following list:

- a) Patriarchs
- b) Moses (Kadesh-Barnea or Mt. Sinai): (visas? - fly down? - walk up at night, view from top at dawn, descend - fly back?)
- c) Joshua (Gilgal - ?) Karantal - ? Ai - ?
- d) Judges
- e) Saul; Beth Shean; David Wadi Elah; or Solomon

- f) Jeremiah - Anata, Anatoth (Arab village right near Jerusalem)
- g) Elijah - Prophets of Baal, Mt. Carmel
- h) Amos - Tekoah

4. Evenings - keep loose, for the moment.

Note: Make appointments with Biran and Dick Hirsch re using his H.U.C. building for classrooms.

July 26, 1989

Rabbi Nathan Laufer
Yamit Towers
Tel Aviv

Dear Rabbi Laufer,

Following our telephone conversation on July 23rd, I am forwarding my CV, bio sketch and various news clippings. I would be prepared to give programs in Bible, Archaeology in the Light of Jewish Tradition and The Territorial Dimension in the Jewish Experience.

For references in the States you may call the following Rabbis in whose congregations I have lectured:

Rabbi Saul Berman, Lincoln Square Synagogue, NYC
Rabbi Simha Krauss, Young Israel of Hillcrest, NY,
tel. (718)380-2809
Rabbi Willian Lebeau, formally of Highland Park, Ill
tel. (212) 678-8000
Rabbi Mordecai Waxman, Great Neck, NY
tel. (516) 482-7800
Rabbi Max Lipschitz, North Miami Beach, Fla.
tel. (305) 947-7528
Rabbi Melvin Glatt, Cherry Hill, N.J.
tel. (609)667-6597.

I am looking forward to hearing from you at your earliest convenience.

Yours truly,

Aaron Demsky
Dr Aaron Demsky

CURRICULUM VITAE

Aaron Demsky
Rehov HaRimon 3
Efrat, Israel 90962
Tel: 02-931-878

Personal Status

Born: December 23, 1938
Married: 7 children

Academic Training

B.S.	1961	Columbia University
B.R.E.	1961	Jewish Theological Seminary of America
M.H.L.	1963	Jewish Theological Seminary of America
Rabbi	1965	Jewish Theological Seminary of America
M.A.	1965	Columbia University
Ph.D.	1977	The Hebrew University of Jerusalem
Thesis title:	"Literacy in Israel and Among Neighboring Peoples in the Biblical Period" (Hebrew)	

Academic Experience

1962-1965	Jewish Theological Seminary of America (Preceptor)
1967-	Histadrut Hamorim, Ben Saruq 8, Tel Aviv (under the academic supervision of The Hebrew University)
1968-	Bar-Ilan University: Ramat Gan (Instructor: 1968; Lecturer: 1977; Senior Lecturer: 1979)
1981-1984	Staff member and Epigraphist, Bar-Ilan Archaeological Excavation at Tel Shiloh
1981-1983	Editorial Advisory Board, <u>The Jerusalem Cathedra</u> , Yad Izhak Ben-Zvi Institute, Jerusalem

Grants and Honors

1965	Lena Sokolow Memorial Prize, New York
1966-67	Memorial Foundation, New York
1968-70	Moritz and Charlotte Warburg Scholarship for Doctoral Candidates, The Hebrew University, Jerusalem
1978	National Endowment for the Humanities, Washington, D.C.
1978	Memorial Foundation, New York
1985	Louis Ginzberg Fellow, Jewish Theological Seminary of America
1985	The Lucius N. Littauer Foundation, New York

Publications

- 1966 "The Houses of Achzib (A Critical Note on Micah 1:14b)," Israel Exploration Journal 16, pp. 211-215.
- 1970 "The Cultural Continuum of a Canaanite Curse," Leshonenu 35, pp. 185-186 (Hebrew).
- A Study Guide to the Extra Biblical Inscriptions from the Period of the Israelite Kingdom and the Return to Zion (Hebrew), Bar Urien, Ramat Gan (first edition 1970, second edition 1972, expanded third edition 1981).
- 1971 "The Genealogy of Gibeon: Biblical and Epigraphic Considerations," Bulletin of the American Society of Oriental Research 202, pp. 16-23.
- "Education in the Biblical Period," Encyclopaedia Judaica vol. 6, cols. 381-398.
- "Scribes," Encyclopaedia Judaica vol. 14, cols. 1041-43.
- "Writing and Writing Materials in the Biblical Period," Encyclopaedia Judaica vol. 16, cols. 654-665.
- 1972 "'Dark Wine' from Judah," IEJ 22, pp. 233-234.
- Encyclopaedia Biblica (Hebrew) vol. 6, articles "Suf", "Sur", "Seror".
- 1973 "Geba, Gibeah and Gibeon: An Historic-geographical Riddle," B.A.S.O.R. 212, pp. 26-31.
- Encyclopaedia Judaica, First Supplementary Volume, articles: "Shalmaneser III and V", "Tiglath Pileser III", pp. 330-331; 336-337.
- 1976 "Biblischer Text und biblische Realien - Aspekte der neueren Forschung," Wie aktuell ist das Alte Testament? Beiträge aus Israel und Berlin, ed., Peter von der Osten-Sacken, Veröffentlichungen aus dem Institut Kirche und Judentum bei der Kirchlichen Hochschule Berlin, Heft 2, pp. 28-32.
- Encyclopaedia Biblica (Hebrew) vol. 7, articles: "Qish (Kish)", "Rachel's Tomb", "Shebna", "Shebaniah", "Shelah", "Shobakh-Shopakh".

- 1977 "A Proto-Canaanite Abecedary Dating from the Period of the Judges and its Implications for the History of the Alphabet," Tel Aviv 4, pp. 14-27. Reprinted in M. Kochavi et al., Aphek-Antipatris 1974-1977 The Inscriptions, Tel Aviv University Institute of Archaeology (Tel Aviv, 1978), pp. 47-60. (A slightly different Hebrew version appeared in Sefer Bar-Ilan, vol. 14-15, pp. 45-57.
- 1978 "Mesopotamian and Canaanite Literary Traditions in the Ahirom Curse Formula," Eretz Israel 14 (H.L. Ginsberg Volume), pp. 7-11 (Hebrew); English summary on p. 122*.
- 1979 "The Permitted Villages of Sebaste in the Rehob Mosaic," IEJ 29, pp. 182-93. (A shortened Hebrew version appeared in Qadmoniot 11 (1978), fascicles 42-43, pp. 75-77.
"A Note on yyn 'šn," Tel Aviv 6, p. 163.
- 1981 "The Temple Steward Josiah son of Zephaniah (Zech. 6:10, 14)," IEJ 31, pp. 100-102.
- 1982 "The Genealogies of Menasseh and the Location of the Territory of Milkah Daughter of Zelophehad," Eretz Israel 16 (H.M. Orlinsky Volume), pp. 70-75 (Hebrew); English summary on p. 254*.
Encyclopaedia Biblica (Hebrew) vol. 8 articles:
"Sheshakh" (Jer. 25:26; 51:41); "Tiratim-Shimatim-Sucatim".
- 1983 "Ezra and Nehemiah" in H. Tadmor, ed., The Restoration - The Persian Period The World History of the Jewish People (Am Oved Press), pp. 40-65, 262-267, 319 (Hebrew).
Pelexh in Nehemiah 3," IEJ 33, pp. 242-244.
- 1984 "Mesha's Military Census (M.S. line 20)", Shnaton-An Annual for Biblical and Ancient Near Eastern Studies vol. 7-8, pp. 255-257 (Hebrew).
- 1985 "The Trumpeter's Inscription from the Temple Mount," Eretz Israel 18 (N. Avigad Volume), pp. 40-42 (Hebrew); English Summary on p. 66*.
"On the Extent of Literacy in Ancient Israel," Biblical Archaeology Today, Proceedings of the International Congress on Biblical Archaeology, Jerusalem, April 1984, pp. 349-353.
- 1986 "The 'Izbet Sartah Ostrakon - Ten Years Later" in I. Finkelstein, ed. 'Izbet Sartah. An Early Iron Age Site. BAR International Series 299 (Oxford), pp. 186-197.

- 1986 "The Clans of Ephrath: Their Territory and History" Tel Aviv 13, pp. 46-59.
- 1987 "The Family of King Saul and the Inscribed Handles from el Jib" in Z. H. Ehrlich, ed. Shomron and Benjamin (Ofra), pp. 22-30 (Hebrew).
- 1988 "Writing in Ancient Israel and Early Judaism" in M. J. Mulder, ed., Compendia Rerum Iudaicarum ad Novum Testamentum, Sect. II, Vol. I Miqra (Assen/Philadelphia), pp. 1-20.

Forthcoming

"The Education of Canaanite Scribes in the Mesopotamian Cuneiform Tradition and the Birashenna Letter" in J. Klein and A. Skaist eds., Bar Ilan Assyriological Studies, vol. 1.

"Review article of A. Lemaire, Les Ecoles et la Formation de la Bible dans L'ancien Israel," BASOR.

"Azza on the Border of Ephraim and Manasseh," IEJ

"From Kezib to the River near Amanah (Mish. Shebi'it 6:1)." Shnaton (B. Mazar Jub. Vol) (Hebrew).

In Preparation

Literacy in the Biblical Period (Mossad Bialik).

"Double Names in the Babylonian Exile and the Identity of Sheshbazar" (Hebrew).

"A New Approach to the Chronology of Ezra and Nehemiah".

"A Stamp Seal from Tel Shiloh: An Archaeological Survivor".

"Jacob's Funeral Route and the Problem of Eber Hayyarden (Gen. 50:10-11)."

Popular Publications

- 1978 "An Israelite Village from the Days of the Judges," Biblical Archaeology Review 4, pp. 19-21 (with M. Kochavi).

"An Alphabet from the Days of the Judges," ibid., pp. 22-30 (with M. Kochavi).

"A Proto-Canaanite Abecedary from 'Izbet Sartah" Qadmoniot, 11, pp. 61-67 (with M. Kochavi) (Hebrew).

"The Permitted Towns in the Boundaries of Sebaste According to the Rehob Mosaic Inscription," ibid., pp. 75-77 (Hebrew).

1982 "The Table of Nations", "The Sons of Canaan", "Shem" (Gen. 10); "Eyes darker than wine" (Gen. 49:11) in M. Haran ed., The World of the Bible, The Book of Genesis (ed. M. Weinfeld), Revivim Press, Tel Aviv (Hebrew), pp. 71-76, 200-202, 214, 250.

1986 "When the Priests Trumpeted the Onset of the Sabbath," Bib. Arch. Review 12, pp. 50-52. Reprinted in Bar-Ilan University - Review of News and Events. (Summer, 1987), pp. 10-11.

The excavation site in Samaria, about 20 miles north of Jerusalem.

PHOTO COURTESY OF BAR-ILAN UNIVERSITY

Road map to the past

Ancient temple site linked to Ark of Covenant

By William Dunn
News Staff Writer

Using the Bible as a road map and inventory checklist, an American-born Israeli archeologist says he has found the location of an ancient Israelite temple that once held the Ark of the Covenant.

The Ark, according to Judeo-Christian beliefs, was the golden chest in which the Hebrews kept the tablets of the 10 Commandments. And if the Ark exists today, it is still up for grabs.

But Aaron Demsky, a senior lecturer in biblical history at Bar-Ilan University in Israel, is happy with his discovery of the temple. He says it is the "earliest monotheistic place of worship."

"There is a sense of excitement (over the discovery)," said Demsky, who is in the United States on a three-week lecture and fund-raising tour for his university. He spoke Wednesday at Adat Shalom Synagogue in Farmington Hills.

"It gives me a sense of closeness, coming back to the period of Samuel, being able to touch material he held ...

"As a Jew, one cannot distance oneself from the fact that in a sense we are excavating and researching our own roots. What we are doing is finding a bit of our past."

Demsky and his team excavated in a fertile area of Samaria, about 20 miles north of Jerusalem.

"WE KNOW from the biblical

sources that the tabernacle (which housed the Ark of the Covenant) was located here at Shiloh," Demsky said.

The Old Testament records that, after wandering the desert, Israelites established their first religious and political center at Shiloh and built a tabernacle, or temple, to house the Ark. The Ark remained in the temple from 1300 B.C. until the settlement's conquest by the Philistines in 1050 B.C.

According to the Bible, the Ark of the Covenant was seized by the Philistines. Then, it was reclaimed by David, who took it to Jerusalem, where he intended Judaism's permanent home to be.

The Ark since has been lost and may never be found. Some believe it was destroyed in one of the various battles down through the ages.

DESPITE THE mystery over the Ark, Demsky said his team's excavation is still significant, because it suggests where the Ark had been and reveals much about early Jewish life. He said his dig is significant for Christians as well as Jews, inasmuch as the temple was a predecessor to modern houses of worship.

His team began its exploration in 1981. "In opening up (a ruin), we found two floors of storage," Demsky recalled. "We realized almost immediately what this was."

It was the remains of a storage building, measuring about 60 feet by 78 feet.

Demsky believes it is the earliest public building in Israelite history.

BECAUSE THE building's dimensions, contents and location on the highest hill in Shiloh corresponded with details in the Bible, Demsky

and his colleagues say they found the storage building to the tabernacle. And while the tabernacle no longer exists, the Israelis were able to surmise from the Bible where it had been.

The Bible has been quite good as a road map," Demsky said. "When one studies the biblical period and one is excavating biblical artifacts, the Bible is obviously of primary importance."

The tabernacle, which measured 75 feet by 150 feet, adjoined the storage building. The Ark of the Covenant would have been kept in a holy area of the tabernacle, where only priests could go. There would have been a larger area, where worshippers entered to make their sacrifices.

About 400 people lived in Shiloh itself, most of them functionaries of the tabernacle. The town was surrounded by 20 villages. Villagers and functionaries worshipped twice a day at the tabernacle.

EXCAVATING ONLY during the summer, the Israeli archeologists completed their dig in the summer of 1984. Demsky's team found 20 large clay jars used in worship ceremonies and a few thousand smaller items, mostly pottery. Most of the artifacts are in storage at Bar-Ilan University, and some pieces are on loan to the Jerusalem Museum.

Demsky is not the first to have excavated Shiloh. Danish archeologists dug there in the 1920s and 1960s. They unearthed remnants of several buildings, exposing a few feet of one important one.

But Demsky said, "They didn't understand what they had found."

Oldest Hebrew^{Jan, 1977} alphabet believed found in Israel

TEL AVIV (AP) — A 3,000-year-old piece of pottery almost discarded as worthless has been found to carry the oldest Hebrew alphabet ever unearthed, says an Israeli archaeologist.

The find, a sensation to scholars of ancient civilizations, might have been overlooked but for the sharp eyes of an archaeology student.

"The young man saw writing that others had missed," said Dr. Aaron Demsky, who helped decipher the script.

The meaning of the inscription is barely intelligible, but scholars said it is nonetheless a treasure because of the last line of writing, which contains an almost complete Hebrew alphabet.

Judging by the site where it was found and the form of the letters, the tablet is at least 200 years older than the previously oldest known Hebrew script, a calendar inscribed in 900 B.C.

The pottery fragment was excavated from an ancient storage pit at Izbet Sarta, about 10 miles east of Tel Aviv. The site is suggested by some to be Even Ha'ezer, mentioned in the book of Samuel 1 as the city where the Israelites fought the Philistines and Samuel's two sons were killed.

"The writing seems to be the scribbles of a student scribe," Demsky in an interview Wednesday. "We know it is Hebrew, and resembles an acrostic" — like the biblical poems in which the first letters of the lines, read downward, form a word.

Judging by the site where it was found and the form of the letters, the alphabet is believed to be about 3,000 years old. It was found on a piece of pottery that was almost discarded

"But we don't find that the writing makes any sense in this case," Demsky added.

The real importance of the potsherd is that it was written as man's script was going through a major change, from letters resembling images to the stylized alphabets used today.

"It is a kind of missing link in the history of writ-

ing," said Demsky, a lecturer at Bar-Ilan University near Tel Aviv.

The inscription was written from left to right, indicating it was done before Semitic languages settled on a uniform right-to-left system. It was written at least 1,000 years before the Dead Sea scrolls; the earliest known Bible manuscript.

BAR-ILAN

BOARD OF
TRUSTEES

Newsletter

Published by the Public Relations Department - Bar-Ilan University
Editorial Staff: Rabbi Karpel Bender, Eddie Jacobson and Eli Noy

A BRIEF REVIEW OF RECENT EVENTS

AMERICAN JEWISH ARCHIVES

A MINI - U.N. AT BAR-ILAN

Close to 100 women from the International Woman's Club are continuing the tradition of the past few years and attend a weekly lecture at Bar-Ilan University on Jewish History, the Bible and the Jewish Heritage. The lectures are given alternately by two of the University's top lecturers, Prof. Aaron Demsky of the Jewish History Department and Prof. Charles Liebman of Political Studies. The former discusses the Book of Genesis while the latter centers his talks on "Aspects of Israel Culture and Society".

The lectures, which are given in the morning, have achieved an unexpected amount of popularity among the women and the number of participants has grown from year to year. The women - most of whom are short or long-term guests in Israel - demonstrate a real hunger for, and interest in, the roots and culture of the Jewish people, as presented by these two lecturers.

During the intermission, too, a mini U.N. get-together takes place, cementing a close social camaraderie between members of the group. There is little doubt that this Jewish spiritual experience that they carry with them when departing Israel and Bar-Ilan University will contribute in some small way towards making them excellent ambassadors of goodwill for Israel in the future.

Dr. Aaron Demsky

Rehov HaRimon 3
Efrat 90962
Israel
Tel: (02) 931 878

Dr. Aaron Demsky is a senior lecturer in biblical history at Bar-Ilan University where he has been on the faculty since 1968. He presently resides with his family in Efrat, a new settlement in the Judean mountains. He received his doctorate in Jewish History from the Hebrew University. Dr. Demsky has published extensively in scholarly journals and has lectured widely before English and Hebrew speaking audiences. His deciphering of the oldest Hebrew inscription known to date received world-wide media coverage. Dr. Demsky recently took part in the excavations at Tel Shiloh, which was the religious and political center of ancient Israel before Jerusalem.

Dr. Demsky is prepared to lecture on **recent archaeological finds in the light of Jewish tradition**, either in the form of a series or as individual lectures. Additional topics on Biblical themes or Jewish liturgy can be arranged.

Topics:

The Origin of our Alphabet in the Light of the Oldest Hebrew Inscription
(with slides or handouts for Sabbath lecture)

Leaving No Stone Unturned: The Excavations in Jerusalem (with slides)

What is Holy about the Holyland? — Jewish and Christian Attitudes (illustrated)

Looking for the Tabernacle at Shiloh (with slides)

How Literate were the Ancient Israelites?

Availability:

Late January-February-early March; June-October.

Please contact regarding other dates.

Organizations and People

Partnership with God, unique literacy

Ancient Israel artifacts underscore distinctions

By
DAVID BIRKAN

TORONTO —

Ancient Israel was unique among neighboring Middle East peoples, according to archeological finds discussed here recently by Aron Demsky, senior lecturer of biblical history at Bar-Ilan University.

A child's alphabet slate circa 1200 BCE — the oldest Hebrew writing discovered — shows that the language's forerunner was in its final stages of development during the time of the Judges. It also suggests significant literacy at that time, Demsky said, in a public address at Beth Tzedec Congregation sponsored by the Board of Jewish Education.

Evidence of widespread reading and writing made Israel "a uniquely literate society" in late monarchy years (700-550 BCE), he told an advanced Bible studies class at York University. By comparison, in the "great civilizations" of Egypt and Mesopotamia, only professional scribes appeared to be literate — some 5% of the populace.

The 6th century CE Mosaic church map of the Holy Land and a contemporary Beit Shean synagogue mosaic present fundamental contrasts in their approach to the land of Israel, he told a faculty meeting at the University of Toronto.

The map depicts biblical sites, the historical framework of Christianity. The Beit Shean mosaic, a halachic guide, emphasizes the sanctification of the land through the agricultural commandments," said Demsky. "For Jews, the land of Israel represents an ongoing partnership with God."

The inscription on a broken Second Temple 8-ft.-long heraldic stone that he deciphered originally read "L'Havdil ben kedesh l'chol," Demsky told an assembly of day school teachers during a recent professional development day.

The phrase, which means to divide the holy from the mundane, is used

in the Saturday night havdalah service dividing the Shabbat from the rest of the week. The stone marked the station from which Temple trumpeters announced the onset of Shabbat, a custom paralleled in modern Israel.

Demsky outlined his talks in an interview with The Canadian Jewish News. He also disclosed plans to raise funds here and in the U.S. for an Institute of Jewish Genealogies and Names at Bar-Ilan.

The alphabet slate, found some 10 years ago outside present day Petach Tikva, depicts all 22 letters of the proto-Canaanite system in its final stages.

Proto-Canaanite, said Demsky, is regarded as the forefather of early Hebrew, Phoenician and Greek. It is distinguished from early Hebrew because its development is estimated to have begun in 1700 BCE, before continuous Jewish settlements began in what was then Canaan.

Demsky said he could only speculate why in this alphabet the *peh* precedes the *ayin* and why it was read from left to right. (Most other forms of Hebrew are read right to left.)

Changes in the Hebrew alphabet are discussed in the Talmud, Demsky told The C.J.N. Rabbis argued whether old Hebrew was the original form. Some maintained that the square Jewish script, used continuously from about 500 BCE, predated and changed into old Hebrew, and then changed back again into Jewish script at the time of Ezra, said Demsky.

The rabbis drew a moral lesson from an instance of the *peh* preceding the *ayin* found in heading chapters of Lamentations," said Demsky. Lamentations is read during Tisha B'Av, a day commemorating many catastrophes that befell the Jewish people over thousands of years.

They said that the letter order emphasizes the slander employed by the biblical scoundrels when they reported back to Moses and the Jews waiting in

the desert," said Demsky. "The scoundrels put their *peh* — mouth — ahead of their *ayin*, eye, when they said the Holy Land's inhabitants were unconquerable."

According to tradition, God vowed to make the anniversary of their report, the 9th of Av, a day of true grief for subsequent generations.

A genealogical institute would create "a framework for the academic study" of the topic from biblical through modern times, said Demsky.

"Second Temple names indicate tribal affiliations and changing historical and social conditions," he said. "Medieval names carry the

chain of tradition. Modern names suggest their bearers' personal roots in relation to Old World communities."

The long saga of the Jews is reflected in their names, he said. "The east European *Yentl* comes from the Spanish name *Gentile*, which means noble or refined. *Shprintze* comes from *Esperanza*,

Spanish for hope. *Shneur Zalman* came from *Senor Suleiman*.

A name like *Shraga Feivel* goes back much further. *Shraga* is the Aramaic word for candle or candle flame. *Feivel* is a corruption of *Phoebus*, the Greek god of light and sun," he said.

Demsky was hosted by University of Toronto Near

Eastern studies Prof. Allan Lazaroff and by York University Humanities and Hebrew Prof. Michael Brown.

Demsky, who moved to Israel 20 years ago, is a graduate of New York City's Jewish Theological Seminary and Columbia University. He earned his PhD at Jerusalem's Hebrew University.

AMERICAN JEWISH
ARCHIVES

ADVANCED

Option 1 Use the Hartman workbook of two years ago.
None of the present cities had it.

Option 2 or
New Theme

ZION AND ISRAEL: DREAM AND REALITY

1. WHAT WAS THE DREAM?

FIVE MORNINGS

to be used for
these sub-topics:

Plenary: 1 1/2 hours
30 minute break.

Workshops:
8:30-12:30

Readings

Shabtai Tevet - "Ben Gurion"

Paul Mendes Flohr - "Martin Buber"

Arthur Hertzberg - "Zionist Reader"

a) Speech to plenary by one of these

b) Readings to be discussed in small
workshops.

2. WHERE (HOW) DID IT GO WRONG?

Readings; speech by both

Shlomo Avineri - New Zionism

Alfred Gottschalk - Ahad Ha-am

3. WHAT NEED BE DONE TO FIX IT?

Readings; speech by both

Lova Eliav - "New Heart, New Spirit"
(Jeremiah - 4:4 - Circumcise your Hearts
in a New Covenant)

Steff Wertheimer - he can suggest
readings

4. WHAT ARE THE CHANCES FOR THE FUTURE?

Readings; speech by both

Optimist - David Grossman (? new book - not Yellow Wind)

Pessimist - A.B. Yehoshua - he should choose from one or more of his books.

5. HOW SHOULD DIASPORA ACT IN THIS TRANSITION PERIOD?

No Readings.

Simcha Dinitz - give party line

Herbert Friedman - give post-modern line

a) Speeches to be given to plenary

b) Text distributed for discussion in workshops.

AFTERNOONS

Option 1

or

Option 2

Scenarios

Travel to learn Israel's infrastructure

1. Water

2. Power

3. Defense

4. High-tech industry

5. Economics

EVENINGS

1. Les Wexner

2. Moshe Arens

3. Yitzhak Rabin

✓	Resp.	PROJECT	Comment
	2	DAYS on TERRITORIES	
	1	" " SYRIAN - IRAQI THREAT	
	1	" " ECONOMICS - ravaged development from - model " "	
	1	" " GEOGRAPHIC / DEMOG of ISRAELI ARABS Triangle & Galilee	
	1	" " ISRAELI POLITICAL SYSTEM	

AMERICAN JEWISH
ARCHIVES

בית אברהם "עקב" ו"שמואל"

DRAFT

WEXNER HERITAGE FOUNDATION

SUMMER INSTITUTE - JULY 5-15, 1990

JERUSALEM

PROGRAM FOR YEARS 1 AND 2

MIAMI, HOUSTON, BOCA RATON, ATLANTA, WASHINGTON

- July 5 - Depart JFK
- 6 - Arrive Lod; transfer to hotel; rest
Evening - Kabbalah Shabbat, dinner - early night
- 7 - Shabbat in Jerusalem; various services, all near hotel;
Shiurim back at hotel. - *optional walking tours, afternoon*
Evening - Havdalah, dinner, plus possibly a speaker

(Above three days spent jointly with year 0 groups)

(Following days spent separately, except for evenings)

FORMAT

- 8-13* Breakfast at hotel - 7:00-8:00
- Classes at H.U.C. - 8:30 to various times, depending
upon course selected**

Afternoons - travel, times and destinations also varied, depending on course.

Evenings - jointly again with year 0

Tuesday
*Exception- ~~Wednesday~~ July 1st - afternoon and evening free

**Five courses will be offered, on different themes.

Students will select according to personal interest.

Whichever course is selected, the student remains with it for the full 5 days of the course. There is no switching back and forth. Classes each morning, and visits in the afternoon will be co-ordinated, as to content.

COURSE DESCRIPTIONS

#I.

Israel's Security into the 21st Century

- A. Tanks and artillery - Golan Heights
- B. Navy missile boats - Haifa and at sea
- C. Air force - factories, airfields, missile batteries
- D. Infantry, scouts - Intifada, border fences and patrols

- E. Strategic overview - General Staff HQ, and Jaffee Center for Strategic Studies.

#II. Israel's Infrastructure

- A. Water
B. Power
C. High-tech Industries
D. Defense
E. Economics

#III. WHAT SHOULD ISRAEL DO WITH THE TERRITORIES?

- A. All the options - study day at the JCCS
B. The Security Argument - Gazit vs. Levrant; Travel through Samaria - *roads + ridges*
C. The Religious Argument - Ravitsky vs. Harari; God's Land is Holy
D. The Demography + Jewish Nature of the State Arguments - Yuval Ne'eman vs. Haim Ramon; visits to Elkaneh and Beit-El
E. Three Special Cases - Jerusalem, Gaza and Golan.

#IV. The Problematics of Nationhood

- A. Identity - Who is a Jew? - and all the auxiliary issues:
Coalition politics; conversions; Supreme Court vs. Ministry of the Interior; religious pluralism; religious vs. secular, etc.
B. Israeli Arabs

- C. Constitution - *Electoral Reform*
- D. Settlements, territories and the Intifada:
War or Peace
- E. The Mission: Withered Idealism vs. Pragmatic
Statism

#V.

Judaism Throughout the Ages

- A. Second Temple Period - visit to Holyland Model,
then to Southern Wall
- B. Early Rabbinic Period - Yavneh and Beit She'arim
(near Haifa)
- C. Medieval Period - Tiberias (Rambam); Safed (Ari)
(Sleep somewhere in Galilee)
- D. Modern Period - Bnai Brak (Hasidut)
- E. Contemporary Period

DRAFT

ISRAEL PORTION OF REUNION MISSION

I. THE PURPOSE;

To investigate in depth the major problem on the agenda of Israel today, touching as many of the aspects as possible, through a combination of classroom study, travel, and questioning of political leaders.

II. THE MAJOR PROBLEM:

JUDEA, SAMARIA, AND GAZA

or: WHAT TO DO ABOUT THE WEST BANK?

III: THE ASPECTS:

A. Geographic

1. Does status quo (military administration, i.e. occupation) mean perpetual intifada, even war?
2. Is outright legal annexation by the Knesset a better solution?
 - a. If annexation, do Arabs become Israel citizens?
 - b. If so, does Israel cease to be a Jewish state, as its declaration of independence maintains?

3. Is unilateral withdrawal better - i.e. leaving the territories to the autonomous administration of the inhabitants, after declaring an inviable demilitarization?
4. Is a gradual turnover preferable?
5. Is outright partition the best solution, even if it leads eventually to a Palestinian State?
Drawing fixed and final borders might be advantageous to Israel as well as the Arabs.

B. Jewish Settlements

1. Should they be further encouraged and money spent on their development?
2. Do they have a viable economic future, or are they simply ex-urban commuter communities?
3. What are the future possibilities in the event of a political solution which resulted in an IDF withdrawal?

C. The Nationalist-Religious Right Wing

1. Are there dangers of racism in this political tendency, with specific reference to Kahane Moledet and Tehiya, and their attitudes toward Arabs?
2. Is it possible to separate religion from state, so that all the questions of "who is a Jew", conversion, marriage, etc., can be settled outside of coalition politics?

3. How important is electoral reform, as a means of reducing the coalition of coalition paralysis?
4. Does Israel need a constitution, in order to guarantee equal and civil rights for all citizens, including women.

D. The Army

1. Has the IDF suffered in any way as a result of its role in suppressing the intifada, with specific reference to morale, regular training for combat, budget, and tension with the settlers?
2. What is the present balance of forces, including manpower and equipment,
 - a) between Israel and the whole Arab world
 - b) between Israel and the confrontational states
3. Is penetration of borders by infiltrators or rockets, increasing or is it under control?

E. World Public Opinion

1. U.S. attitude - ambassador Brown
2. European community - Head of European Desk at F.M.
3. Knesset Foreign Affairs Committee - Ben Elissar, Chairman.

F. ISRAELI ARABS

1. They have an identity problem. They are Israelis by citizenship and Palestinians by nationality.
2. ~~How~~ Do they support the intifada, ~~if at~~?
3. If there were a Palestinian state in the West Bank, would they move there?
4. Is their objective to append the Arab areas inside the Green Line to the future Palestinian entity beyond the Green Line?

IV. THE ITINERARY

- (Notes: 1. Accumulate reading material, and send to participants in advance.
2. The itinerary is outlined in general terms - i.e. Day, etc., - might have to be juggled, to accommodate to Shabbat)

Day 1 - Arrival; Rest; Dinner

After dinner chairman of Mission plus Chief Guide give briefing, using maps and printed itinerary, to explain how and where all the questions listed in ASPECTS will be addressed.

Day 2 - Breakfast - 8 a.m.

9:30 - Study day at Center for Strategic Studies at T.A. University. Ask Head of Center, Gen. (res.) Aharon Yaraiv, to plan the day's work (until 4:30) to cover ASPECTS:A. There should be a ^{Combination} coordination of plenaries and small workshops (each under guidance of Center staff person), with full use of maps in hands of each participant, dividing up the topics in ASPECTS:A so that everything gets covered. Make a summation at end.

Dinner - At hotel, followed by film on West Bank.

Day 3 - Breakfast - 8 a.m.

9-11 a.m. Two speakers in hotel to discuss

ASPECTS:B They should hold opposite
opinions - speak 30 minutes each, and
answer questions 30 minutes each.

Bibi Neanyahu and ?

11:15 Leave for field trip through Samaria
(take box lunches)

a) Cover two roads: N-S and E-W; maps
for everyone.

b) Select one place for two-hour visit -
not Ariel - how about ?

c) One speech at that place by either
Moshe Shamir or Benny Katzover

Dinner and Evening - free

Day 4 - Breakfast - 7:30 a.m.

Day at Knesset Building

9-10:30 Eliezer Waldman - ASPECTS:D, 1 and 2

10:45-12:00 Uriel Reichman - ASPECTS:C, 4

12:15-12:45 Reception on Terrace

1:00-2:45 Lunch in Knesset with Gad Yaacobi -
ASPECTS:C, 3

3:00-4:00 Ben Ellisar - ASPECTS:E, 3

Afternoon 4 - 7 Free for shopping and sightseeing
and Dinner

Evening Concert or Theater or Khan

add - workshop

Day 5 - Breakfast - 7:30 a.m.

9:00 Day with IDF on Golan Heights (lunch
either at army base or take box lunch)

1. Cover all questions in ASPECTS: D
2. Meet with D.C. Northern Command or his
representative.
3. See new Merkava tank, Mark III, if possible
4. See army firing exercise, if possible
5. Discuss Syrian threat, in detail

Dinner at hotel - followed by informal discussion,
Q & A, to digest what they've heard so
far.

No outside speaker necessary - just a
strong chairperson to guide and control
and sum up.

Day 6 - Jerusalem Day - light schedule

*workshop
re day before*

shopping; sightseeing

4:00 p.m. - Reception by Teddy Kollek at new
museum.

Day 7 - Breakfast - 8 p.m.

9:00-11:00 - Shimon Peres, to cover:

- 1) ASPECTS:B, 2
- 2) General financial conditions of Israel
- 3) Recession - unemployment, if still exists

April 1990

- 4) Privatization

11:30-1:00 - Head of European Desk at Foreign
Ministry, to cover ASPECTS:E, 2

Lunch: Ambassador Brown, to cover ASPECTS:E, 1

ISRAEL PROGRAM

I. Pick one subject and concentrate on it - do it thoroughly.

1. West Bank - Arabs, Territories, Settlements, etc.

Partition or Continuous War

2. Religious-Secular - Who is a Jew

Conversions

Marriages

Diaspora - mostly non-orthodox

3. Political System - Proportional representation -

Coalition paralysis

Electoral reform

Constitution

Civil rights of Israeli Arabs

Civil marriage and divorce

II. COVER A MISCELLANY

1. Condition of IDF - machinery
morale
control of borders
terrorism

2. Status of electoral reform bill

3. Golan - Hammat Gader

4. New museum in Jerusalem

5. New young political stars:

Justice Minister Meridor - Likud

Uzi Baram, ex S.G. - Labor

Nobil-Novick & Associates

Real Estate Investments and Management

July 12, 1989

Herbert Friedman
551 Madison Avenue
9th Floor
New York, NY 10022

Dear Herb:

As of this date I received two telephone calls: one from a relatively young man and one from a slightly older man; namely, Bill Novick and Joe Breman, both of whom were still on "Cloud Nine" after a week in Aspen with the Wexner Institute.

It must be a constant source of sustenance for you to see the looks on the faces of the young men and women who participate in your program. Kol Hakavod.

You may recall that I chair the Institute for Advanced Strategic and Political Studies, a political think tank based in Israel.

As you will see from the enclosed activities review, the Heritage Foundation has been very supportive of our activities. The most important publication to date is the enclosed economic report edited by Alvin Rabushka and Steve Hanke which have achieved critical acclaim throughout the world including the New York Times, the Wall Street Journal--even Israeli Knesset.

The reason I am sharing this information with you is to inquire as to whether economic involvement in Israel has any place in your program. It has been an interesting hobby.

Mary and I have not spent any time in New York the past few months, otherwise you and Francine would have heard from us.

Hopefully we will be in the same geographical area in the near future and find an opportunity to spend some time together.

Cordially,

Ivan J. Novick

IJN:mw
Enclosures

ACTIVITIES OVERVIEW

seminars:

- US Heritage Foundation/IASPS joint sponsorship
25 July 1988. Subject: IASPS research in
progress, DEPR. Participants listed in TG,
pp. xi-xii.
- Heritage Foundation/IASPS joint sponsorship
12 March 1989, DSPR. Participants include
Levrant, Kemp, Harkavy, and 15 others from
DC (Hill and staff people)
- Heritage Foundation/IASPS joint sponsorship
25 April 1989. DSPR. Participants include
Levrant, Dan Pipes, Max Singer, Harvey
Mansfield, Jr., others from Hill and Heri-
tage staff
- National Committee on American Foreign Policy
14 March 1989, DSPR
- CATO Institute, Washington, DC, 5 December
1988. Participants, RL, Hanke, Rabushka and
Washington economics policy community concerned
with Israel, including Herb Stein, Meiselman,
Fand and Hill staffers.
- Manhattan Institute, New York (Lehrman House)
2 February 1989. RL, Rabushka, members of NY and
Jewish press corp: Peter Passell, John L. O'-
Sullivan, Forbes
- ISR 28-30 June 1988: Three day task force seminar
DEPR, Hanke presiding (simultaneous translation).
Participants in TG, p., xi.
- 6 February 1989, DSPR, Richard Perle presiding.
Levrant, Harkavy, Shlomo Gazit other IDF active
and retired senior officers, largely from the
fields of intelligence.
- 12 April 1989, DSPR, Second review of DSPR
research with different group of IDF active and
reserve senior officers
- (Not listed here are the monthly seminars
and tours conducted by the Institute.)

Lectures

Rabushka: To Finance Ministry, April 1989

Rabushka: Economics Faculty, Hebrew University
April 1989

Rabushka/Hanke: CATO Institute 5 December 1988

Rabushka: Knesset "Growth Caucus" , April
1989

IASPS in the press. Coverage of DEPR activities has been
extensive. A sampling is attached

The Wall Street Journal, editorialized
on TOWARD GROWTH three separate times
and excerpted from Chapter 1 of TG, refer-
ring to it as a "major" study. See too
John Chamberlin's syndicated columns, one
calling IASPS Israel's "most eminent free
market think tank".
Chapter 1 of TG has been reprinted in Hebrew
in the journal NATIV for last month

Several articles, authored by Hanke or
Rabushka or both have appeared in the
general press and in the Jewish press.
RL's piece in the LA Times was also
printed in the International Herald
Tribune

Publications

July 1988, with The Israel Institute
of Applied Social Research, Poll, designed
by IASPS prior to election. Findings
mentioned in NY Times and in Israeli Press.
RL article in Jerusalem Post

Eugene V. Rostow, RESOLUTION 242 AT
TWENTY (pamphlet) Intro by RL. Read into
Knesset records by MK B. Begin

The Israeli Fate of Jewish Liberalism, eds.
Edward Alexander, RL. Reviewed March NATIV,
where Institute's work called "blessed"

TOWARD GROWTH: A BLUEPRINT FOR ECONOMIC
REBIRTH IN ISRAEL (English December 1988,
Hebrew, January 1989), Rabushka and Hanke.

המכון ללימודים אסטרטגיים ופוליטיים מתקדמים
INSTITUTE FOR ADVANCED STRATEGIC AND POLITICAL STUDIES

3 Diskin Street, Jerusalem 92473
Tel. 638176, 638355, 638171

רח' דיסקין 3, ירושלים 92473
טל' 638171, 638355, 638176

For 13 June 1989 Meeting

DSPR

Division for Strategic Policy Research
(in formation)

AMERICAN JEWISH
ARCHIVES

INSTITUTE FOR ADVANCED STRATEGIC AND POLITICAL STUDIES

Economic Policy Division -- 1989 Research Agenda
Prepared by Alvin Rabushka

1. Annual scorecard on progress towards reforming the Israeli economy.

The objective of this exercise is to monitor trends in the Israeli economy and assign grades to the performance of Israeli officials in their decisions on and management of public spending, taxation, privatization, monetary policy, credit policy, labor, etc., using the Blueprint volume as the baseline.

2. A series of monthly policy analyses. Each would consist of a 15-20 page paper that would cover a relatively narrow topic in depth. These would represent the equivalent of microeconomic studies of industries, sectors, or specific policies. They would be printed in a relatively inexpensive format in English for the international community of scholars, donors and public policy makers, and jointly in English and Hebrew for the Israeli policy community.

OUTLINE OF MONTHLY POLICY STUDIES

Introductory overview: statement of the problem
Background and origins of the problem
Costs to overall economy and individuals (groups, persons)
 Analysis (applicable theory, model, data collection)
 Results (quantitative, qualitative)
Recommendations for reform
 Economic gains
 Individual freedom
 Legislation, executive action (if needed)

POLICY STUDIES IN PREPARATION

1. An Evaluation of the Israel Electric Company
2. Reforming Public and Private Pensions
3. The Establishment of an Offshore Free Financial Zone
4. The Sale of Public Lands
5. Day Care Centers and Working Mothers

OTHER TOPICS

Agricultural Marketing Boards
Agricultural subsidies
The Kibbutzim
Rent controls (residential, commercial premises)
Price controls (overall or specific consumer goods)
Consumer subsidies
Price controls on transportation (bus, taxi)
Tariffs and Protectionism (specific sectors and industries)
Industrial subsidies
Franchise monopolies
Government enterprises--Privatization and/or Reform:
 Railroads
 Airlines
 Waterworks
 Telephone
 Refineries
 Trucking
 Shipping
 Radio/television
 Energy
 Postal Service
 Insurance industry
Monetary system reform
Labor:
 Wage determination
 Licensure
 Minimum wage
 Unions
 Safety regulations
 Government directed job training
Education reform:
 Primary and secondary
 Higher education
Health services:
 Delivery
 Financing
 Drugs
Securities regulation
(The Institute will consider suggestions for topics not listed above)

ECONOMIC POLICY PAPERS

AUTHOR

TITLE

Adam Klug

Israel Electric Company

Oded Rapoport

Public and Private Pensions

Dan Galai

Free Financial Zone

Paul Rivlin

Sale of Public Lands

Irit Malka

Day Care Centers and Working Mothers

Naftali Greenwood

The Small Business Nightmare

Moshe Glazman

Public Transportation in Israel

Daniel Brod

Kibbutzim

Richard Wimberly

Analysis for Reform: Bezek, the Israel Telephone Company

Adi Schnytzer

Agricultural Marketing Board (Milk Board)

Haim Rosenblum & Gil Bufman

Privatization: The Case of El-Al

Mauritzio Dera

Government Intervention in the Israeli Oil Market

המכון ללימודים אסטרטגיים ופוליטיים מתקדמים
INSTITUTE FOR ADVANCED STRATEGIC AND POLITICAL STUDIES

3 Diskin Street, Jerusalem 92473
Tel. 638176, 638355, 638171

רח' דיסקין 3, ירושלים 92473
טל' 638176, 638355, 638171

For 13 June 1989 Meeting

**STRATEGY & SURVIVAL IN ISRAEL:
A Nation at the Brink**

(A publication of the Division for Strategic Policy Research,
Institute for Advanced Strategic & Political Studies in Jerusalem)

Editor - Ilan Avisar, University of Tel Aviv

Associate Editor - Michael Widlanski, Policy Analyst, IASPS

Table of Contents (first rough)

1. Introduction: Robert J. Loewenberg, President IASPS
2. Chapters on Strategic & Military Aspects of a PLO Palestinian State:
Brigadier-General (res.) IDF, Aharon Levran

Commentaries on the Strategic Chapters

Major-General (res.) IDF, Shlomo Gazit - Senior Research Associate, Jaffe Center for Strategic Studies; past Coordinator, Government Operations, Administered territories; past Director IDF Military Intelligence

Dore Gold - Senior Research Associate & Head of U.S. Foreign Security Policy in the Middle East, Jaffe Center for Strategic Studies

Amos Gilboa - Brigadier-General (res.) IDF; past Deputy of Intelligence for Research; past consultant on minorities in Prime Minister's Office; at present military commentator for "Ma'ariv"

Menachem Milson - past Coordinator, Government Operations, Judea & Samaria; Contemporary Middle Eastern History & Truman Institute, Hebrew University

Moshe Sharon - Colonel (res.) IDF; was advisor to Prime Minister on Arab affairs; past advisor to Coordinator of Activities in Judea & Samaria; seconded by Hebrew University as an advisor to Minister of Defense; Prof. of History of Muslim Countries, Hebrew University

Yehoshua Sagi MK. - Major-General (res.) IDF; past Chief of Intelligence

Ya'akov Even -

U.S. experts to be invited to comment. Ambassador Kirkpatrick, Dr. Henry Kissinger, Professor Eugene Rostow, Mr. Richard Perle, Professor Stephanie Neuman, Professor Robert Harkavy, George Will, General Daniel Graham, John Lehman, Norman Podhoretz

3. Max Singer: Justice and Peace: The Drive Toward a PLO State
4. Raphael Israeli - (Senior lecturer in East Asian Studies & Islamic Civilization, Hebrew University) - The Purpose of the PLO
5. Amnon Linn - (past MK; lawyer; expert on Arab affairs) - Arab Visions of Peace
6. Daniel Pipes: Must Americans Square the Arab Israeli Circle?
7. Robert Loewenberg: Israel's Agenda and the Problem of Representation

8. Harvey Mansfield Jr.: Peace and the Regime: Implications for Israel
9. Walter Berns: Comments ib Mansfield and Loewenberg
10. Policy Recommendations: General Levran, Robert Loewenberg

SEMINAR AT IASPS OFFICES, JERUSALEM
FEBRUARY 6, 1989

Participants

Robert J. Loewenberg - President IASPS

Richard Perle

Robert Harkavy

Aharon Levran - Brigadier-General (res.) IDF

Yoash Zidon MK - Colonel (res.) IDF in the Air Force

Yehoshua Sagi MK - Major General (res.) IDF; past Chief of Intelligence

Amos Gilboa - Brigadier-General (res.) IDF; past Deputy of Intelligence for Research; past consultant on minorities in Prime Minister's Office; at present military commentator for "Ma'ariv"

Shlomo Gazit - Major-General (res.) IDF; Senior Research associate, Jaffe Center for Strategic Studies; past Coordinator, Government Operations, Administered Territories; past Director IDF Military Intelligence

Oded Erez - Brigadier-General (res.) IDF; ex Chief of Intelligence in the Air Force; currently business consultant

Mordechai Zipori - Brigadier-General (res.) IDF; was Deputy Minister of Defense; past Minister of Communications; currently Director General of National Insurance Institute

SEMINAR AT HERITAGE FOUNDATION, WASHINGTON
March 13, 1989

Participants

SEMINAR AT IASPS OFFICES, JERUSALEM

May, 1 1989

Participants

Robert J. Loewenberg - President IASPS

Aharon Levran - Brigadier-General (res.) IDF

Amos Gilboa - Brigadier-General (res.) IDF; past Deputy of Intelligence for Research; past consultant on minorities in Prime Minister's Office; at present military commentator for "Ma'ariv"

Moshe Zak - columnist for "Ma'ariv"

Shlomo Erel - General (res.) IDF; past Navy Commander in Chief; past comptroller for defense systems

Dore Gold - Senior Research Associate & Head of U.S. Foreign Security Policy in the Middle East, Jaffe Center for Strategic Studies

Catriel Ben Aryeh - lecturer in military history, Technion, Haifa

Raphael Israeli - Senior lecturer in East Asian Studies & Islamic Civilization, Hebrew University

Amnon Linn - past MK; lawyer; expert on Arab affairs

Yoash Zidon MK - Colonel (res.) IDF in the Air Force

Baruch Korot - Brigadier (res.) IDF

Michael Widlanski - Journalist; Policy Analyst IASPS

***** UF-600SF ***** -JOURNAL- ***** DATE 08/18/1989 ***** TIME 14:47 *****

NO.	COM	DOC	DURATION	X/R	IDENTIFICATION	DATE	TIME	DIAGNOSTIC
32	OK	02	00:01'25	XMT	GROUP3	08/18	14:46	000440240800

011972 & 203 446

-WEXNER HERITAGE FOUND. NY-

***** -PANAFAX- ***** -

212 751 3739- *****

551 Madison Avenue
New York City 10022

telephone: 212/355-6115
fax: 212/751-3739

FAX TRANSMITTAL

Date: AUGUST 18, 1989 RABBI

Name of Person receiving this fax: MR. RICHARD HIRSCH

Company: _____

Number of pages, including this cover sheet: 2 PAGES

Sent by: JULIA LIEBIS

Additional message (if any): NONE

The Wexner Heritage Foundation

551 Madison Avenue
New York, New York 10022

Huntington Center Suite 3710
41 South High Street
Columbus, Ohio 43215

212 355 6115 New York
614 464 2772 Ohio

August 18, 1989

Dear Dick:

I am planning to be in Jerusalem, at the King David Hotel September 7 through 14, which is exactly the time you are going to be in the U.S.

I wanted to come over to your campus, to look at the facilities with a precise eye. We are planning to have a large group (up to 300 people) in Israel next July for a study Institute, and I will need lots of classrooms.

Could you please designate someone to meet with me, show me around, to whom I could explain what we need. Obviously, I'm not asking for any commitment at this moment. That discussion will take place between you and me. But I do need to do a reconnaissance to see if there is anything to talk about.

Fax me the name of your surrogate, and whether that person could meet with me Sunday afternoon September 10 or Monday morning September 11 at the school.

Best Regards,

Herb Friedman

Herb

World Union For Progressive Judaism

האיגוד העולמי
ליהדות מתקדמת

13 King David Street, Jerusalem, Israel 94101
TEL: 02-203447, 203452

FACSIMILIE: 972-2-203446 פקסימיליה:
TELEX: 26144 BXJMIL EXT. 7302 טלדקס:

המליץ דוד 13 ירושלים 94101
02-203447 - 203452

VIA FAX

Fax No.: 001-212-751-3739

August 21, 1989

To: Rabbi Herbert Friedman

From: Rabbi Richard G. Hirsch

c.c.: Mr. Menachem Leibovich
Rabbi Joel Oseran

Dear Herb,

I just received your fax of August 18, 1989. I am really sorry that I will not be here to welcome you. I would have been anxious to schmooze with you and discuss many developments both within our Movement and within the Jewish world. I guess that will have to wait till another trip or till a phone conversation.

I will be in the States as of August 22, 1989. You can always reach me through the New York office. I will be arriving in New York on Labor Day in the evening, staying at the Lyden Gardens Hotel (355-1230) or you can reach me at the World Union office (249-0100).

We would be delighted to house your study institute. We have now combined the programmatic administration of all non-academic programs in our World Education Center. Menachem Leibovich is the Director of the Center. He and Rabbi Joel Oseran, who is the Director of Education for the World Union, will be delighted to meet with you when you arrive. Just give them a call and they will arrange it.

Best wishes to you and your family.

Bivvacha,

Rabbi Richard G. Hirsch

RGH/1b

8/24

Spoke with Dick. He was happy that we would use the Center. He said he has 4 seminar rooms + 8 classrooms + other spaces for small groups.

World Union For Progressive Judaism

האיגוד העולמי
ליהדות מתקדמת

13 King David Street, Jerusalem, Israel 94101
TEL: 02-203447, 203452

FACSIMILIE: 972-2-203446 פקסימיליה:
TELEX: 26144 BXJML EXT. 7302 טלקס:

רח' המלך דוד 13 ירושלים, 94101
טל 02-203447 - 203452

VIA FAX

Fax No.: 001-212-517-3739

August 23, 1989

To: Mr. Herbert Friedman

From: Linda Berkowitz

RE: Your FAX of August 22, 1989

Dear Mr. Friedman,

We did indeed receive your FAX informing us that you would be visiting Israel in September. Rabbi Hirsch responded but we had trouble reaching you by FAX. Since Rabbi Hirsch left for the States two days ago, we decided that he should mail the FAX from the States. I believe that the letter is already in the mail in the States and that it will reach you shortly.

Yours sincerely,

Linda

551 Madison Avenue
New York City 10022

telephone: 212/355-6115
fax: 212/751-3739

FAX TRANSMITTAL

Date: August 22, 1989

Name of Person receiving this fax: Rabbi Richard Hirsch

~~xCompany:~~ World Union for
Progressive Judaism

Number of pages, including this cover sheet: 2 3

Sent by: Rabbi Herbert Friedman.

Additional message (if any): _____

Fax # 011 972 2 203 446

The Wexner Heritage Foundation

551 Madison Avenue
New York, New York 10022

Huntington Center Suite 3710
41 South High Street
Columbus, Ohio 43215

212 355 6115 New York
614 464 2772 Ohio

August 22, 1989

Dear Dick:

We sent you a fax message 4 days ago, and
have received no reply (copy attached).

Please answer. Thanks.

Regards,

Heb

The Wexner Heritage Foundation

351 Madison Avenue
New York, New York 10022

Huntington Center, Suite 3710
41 South High Street
Columbus, Ohio 43215

212 355 6115 New York
614 454 2772 Ohio

August 18, 1989

Dear Dick:

I am planning to be in Jerusalem, at the King David Hotel September 7 through 14, which is exactly the time you are going to be in the U.S.

I wanted to come over to your campus, to look at the facilities with a precise eye. We are planning to have a large group (up to 300 people) in Israel next July for a study Institute, and I will need lots of classrooms.

Could you please designate someone to meet with me, show me around, to whom I could explain what we need. Obviously, I'm not asking for any commitment at this moment. That discussion will take place between you and me. But I do need to do a reconnaissance to see if there is anything to talk about.

Fax me the name of your surrogate, and whether that person could meet with me Sunday afternoon September 10 or Monday morning September 11 at the school.

Best Regards,

Herb Friedman

Herb

World Union For Progressive Judaism

האיגוד העולמי
ליהדות מתקדמת

13 King David Street, Jerusalem, Israel 94101
TEL: 02-203447, 203452

FACSIMILIE: 972-2-203446 פקסימיליה:
TELEX: 26144 BXJMIL EXT. 7302 טלקס:

רח' המלך דוד 13 ירושלים, 94101
טל. 02-203447 - 203452

VIA FAX

Fax No.: 001-212-751-3739

August 21, 1989

To: Rabbi Herbert Friedman

From: Rabbi Richard G. Hirsch

c.c.: Mr. Menachem Leibovich
Rabbi Joel Oseran

Dear Herb,

AMERICAN JEWISH

I just received your fax of August 18, 1989. I am really sorry that I will not be here to welcome you. I would have been anxious to schmooze with you and discuss many developments both within our Movement and within the Jewish world. I guess that will have to wait til another trip or til a phone conversation.

I will be in the States as of August 22, 1989. You can always reach me through the New York office. I will be arriving in New York on Labor Day in the evening, staying at the Lyden Gardens Hotel (355-1230) or you can reach me at the World Union office (249-0100).

We would be delighted to house your study institute. We have now combined the programmatic administration of all non-academic programs in our World Education Center. Menachem Leibovich is the Director of the Center. He and Rabbi Joel Oseran, who is the Director of Education for the World Union, will be delighted to meet with you when you arrive. Just give them a call and they will arrange it.

Best wishes to you and your family.

Bivvacha,

Rabbi Richard G. Hirsch

RGH/lb