
There was a television show years back whose theme
music was òmovinõ on upó. Thinking about what Camp
Kinderland has accomplished these past twelve months
reminded me of that song.

We completely re-built the basketball court which is
campõs gathering place for share, dance, performance,
even basketball. We replaced most of the campõs beds
and mattresses, long overdue. We have a strong
functioning building committee that has been working
with Cindy True and Dennis Cormier and their staff to
maintain our facility and to plan for future major
additions.

From the feedback we have been getting from parents,
campers and staff we concluded a very successful
summer program in Tolland. We had a significant
increase in enrollment, especially in the younger groups,
which bodes well for the future. We are fortunate to
have Cindy Zinger, Ira Palansky, and an excellent staff
of group leaders, counselors, specialists, nurses and
kitchen personnel. These are the people who make the
camp experience so successful.

We have a hard working Board of Directors that puts
in a lot of time and energy. Among the things that we
accomplished was coming to a consensus, setting forth
campõs vision, mission statement, and values, an
arduous process led by our Development Director,
Ileana Font-Soloway and Board Member Laura
Shmishkiss.

Ileana was also effective in leading fundraising activities
which raised the money needed to carry out needed
upgrade projects.

The main thing that keeps us going is you, our broad
camp family. You stood by us when we struggled and
you stepped up to the plate when asked. Your love of
camp, its history, its values, and its people is what
matters most. Billy Rothberg

Letter from the President

In This Issue
Letters from the President and Directoré....1
Babies, Books and All Kinds of Naches..é..2
In Memoriaméééééé.éééé..é.5
Benefit Weekend: A Cherished Reunion...é.8
Kinderland in Cuba: Two Perspectives...........9
2015 Kinderland Board Retreat...éééé..10
$50K in 50 Days for 50 Winkséééé.é10
Kinderland Basketball Tournament in NYC.11
Summer 2015: Peace Olympics éé.é.......12
Celebrating the Life of Nelson Mandelaé...14
Mandela Celebration: Wall of Heroeséé...14
Through Othersõ Eyesééé..éé....éé.15
Dance Adventure Comes to Kinderlandé...15
New to Kinderlandééééééééé...16
New Basketball Courtéééééééé...16
Join a Kinderland Committee ééé.éé.17
Art for Art Tsuzamen Kumenééééé..17
Arts & Activism Festival 2016ééééé..18
Shop Online For a Causeéééé..é.é...19
Calendar & Camp Merchandise..éééé..19
Phonathonééééééééééé...é20

Editor: Ileana Font-Soloway No. 39 September 2015

2015 KINDERLAND
NEWSLETTER

Letter from the Director

I am so happy to say that once again, we had a fantastic summer.
Each and every one of our staff is fantastic. They are
compassionate, generous and completely dedicated to camp. It is
always inspiring to see our staff work so diligently to make sure
that our campers are treated with love and respect. It is so thrilling
to watch the relationships that form between everyone. And of
course, it is so wonderful to watch our campers thrive as they
participate in all of the camp activities.

It was a great surprise to many of our campers to see our brand
new Basketball Court that was put in before the summer as well as
to get to enjoy their new beds. Our full time Maintenance Staff
were very busy, not only preparing for the summer but also for the
arrival of Dennis and Cindyõs new baby, Clarisse.

Our theme this summer was: We Are Each Otherõs Keepers:
Working together for Racial Justice and Equality. Our Peace
Olympics teams were: End Racial Profiling, Equal Education for
All, Fair Housing for All, and End Environmental Racism. Each
team created beautiful murals as well as shared their skits, dances
and cheers. Our carnival continued with the same theme. We also
honored Nelson Mandela during our Nelson Mandela Arts Festival
in August.

(Continued on Page 2)

President Billy Rothberg Director Cindy Zingher

2

Inez Al Pagano

Babies

Samuel Marcus
Jaklevic. Born
on January 5,
2014 to Abby
Biberman
(camper in the
90s, staff in 90s
and 00s) and
David Jaklevic.
Sammy looks
forward to
being an Inter
in the early 2020s!

Bubbe Judee is thrilled and delighted
to announce, very belatedly, the birth
of her einikl, Rebecca Brook
Goldstein Mirer, born February 9,
2014

Father: Jacob
Chris Mirer,
Kinderland
camper,
counselor, group
leader, and
drama director
Mother: Debby
Goldstein

Charles
Tummino
Silverman was
born Oct. 18,
2014 to Alana
Tummino and
Matthew
Silverman.

Olimpia Mays-
Davidman was
born January 9,
2015. She's
crawling and
standing and
never stops
moving! Moms
are Amy
Davidman and
Aspen Mays.
We're currently
living in
Oakland, CA.
Amy is a booking agent for bands and
musicians and Aspen is a professor of
photography at California College of
Art.

Jolene H.G. McRee was born on Feb-
ruary 23, 2015 to parents Emily &
Ryan H.G. McRee.

Inez Al
Pagano was
born to
parents
Kate Rose
Itzkowitz
and
Andrew
Pagano on
May 27,
2015.

Grandparents Steve and Erica
Itzkowitz and great-grandparents
Monie and Fay Itzkowitz welcome
this fifth generation Kinderlander into
the world!

Here are many of this summerõs highlights:

¶ Our 14õs play was adapted and directed by Julia Rosenblatt using short stories by I.L. Peretz.

¶ Our 2nd year CIT Play was Newsies, directed by Maranda Kosten and Maddy Simon.

¶ We honored the 100th anniversary of Joe Hillõs execution with folksinger Charlie King.

¶ We enjoyed a square/folk dance led by Cliff Broder had every staff and camper on the basketball court.

¶ We took our campers to various shows including: Shakespeareõs A comedy of Errors; Shrek, The Musical; as well as a
Spanish Circus.

¶ Several campers went on an Arts Day to the Three Sisters Sanctuary.

¶ We once again welcomed a group of Israeli Jews and Israeli Palestinian campers and staff from Givat Havivaõs
program òThrough Others Eyesó. Both of our CIT groups were able to engage with our guests and enjoy both
learning about their new friends as well as sharing their own experiences. It continues to be a truly successful
gathering and one that we hope will continue yearly.

¶ This year we welcomed a new program called Dance Adventure, led by Jennie Miller and Lilly Rubin Miller. They
came to Kinderland for a week and spent their time studying dance as well as joining in some regular camp
programming with our campers.

I am always so grateful for our Full Time Staff and Board who spend all year making sure that camp continues to be so
successful.
 Cindy Zingher

Babies, Books, and Babies, Books, and Babies, Books, and

All Kinds of NachesAll Kinds of NachesAll Kinds of Naches

Charles Tummino Silverman

Samuel Marcus Jaklevic

Rebecca Brook Goldstein Mirer

Jolene H.G. McRee

Olimpia Mays-Davidman

3

Clarisse Phiddy
True Cormier

Cindy True and Dennis Cormier
announce the arrival of their daughter
Clarisse Phiddy True Cormier, born
on June 1,
2015.
Clarisse had a
great first
summer at
Camp with
lots of visits
from her
sister, Aviva.
She is looking
forward to
next summer
when she can play
on the swing set with her friends and
chase her dog Barley around on the
grass.

Josephine (Josie) Bee Alford was born
to parents Danielle Sandella Alford
and John William Alford III on June
12, 2015. She is looking forward to
being an inter in the summer of 2024!

Eric and Laura
Camins
welcomed Ellie
Dava Camins
right on her
due date, June
15, 2015. She's
named for
Laura's
paternal
grandmother
(Essie Norkin)
and Eric's
maternal
grandfather,

Yakle #15 (David "Dudl" Bernstein).
She secretly attended last year's Kin-
derland reunion weekend, and is really
looking forward to visiting camp again
now that she's been born.

Amelia Amber Jenkins-MacIver and
Micah Lester Jenkins-MacIver were
born on June 24th, 2015 to parents
Sally Jenkins-Stevens and Alex
MacIver. They have already listened to
Free to Be You and Me and can't wait
to share care packages as Kassa with
their bunk mates in Toland in 11
years!

Benjamin Bronson was born on
August 4, 2015 to Sophie and Jeremy
Bronson, brother to Oliver Bronson,
4 years old, and grandparents are
Rochelle and Gary Bronson.

Serafina Bronson was born on August
13, 2015 to Elana and David Bronson,
and grandparents are Rochelle and
Gary Bronson.

Even

 More

 Babies!

Zamir
(right), son
of
Rachel
Katz, was
born in the
spring of
2014.

Paula Dorinson gave birth to future
camper Brodie Harris Dorinson
on July 6, 2015. Grandparents Joe and
Eileen Dorinson are thrilled!

Josephine Bee Alford

Ellie Dava Camins

Amelia Amber Jenkins-MacIver
Micah Lester Jenkins-MacIver

Benjamin Bronson

Serafina Bronson

Brodie Harris Dorinson

