

THE MOVEMENT OF THE
P'EYLIM **לבני** **אחים** **GEDOLEI YISROEL**
EV'ACHIM

*Bringing the
Families of Israel
to Torah*

THE MOVEMENT OF THE P'EYLIM / LEV L'ACHIM בני נאחים

ISRAEL

National Headquarters

Shaje Weiss Z'l Building
2 Bareket Street, Netanya
Tel. 09- 889-2000

National Operations Centers

CENTRAL AND NORTHERN ISRAEL

Eli Stern Z'l Building
4 Zecharia Street, Bnai Brak
Tel. 03-578-1782

SOUTHERN ISRAEL

27 Pines Street, Jerusalem
Tel. 02-531-2555

Regional Centers

Rehovot 152 Herzl St. 08-945-7395
Petach Tikvah 12 Chovevei Tzion St. 03-930-2222
Hadera 24 HaNasi St. 04-622-4747
Haifa 5 Geula St. 04-862-6625
Jerusalem 27 Pines Street 02-531-2555
Netanya 2 Bareket St. 09-889-2000
Bnei Brak 4 Zecharia St. 03-578-1782
Akko 28 Giborei Sinai St. 04-981-7643

P'EYLIM / LEV L'ACHIM ADMINISTRATIVE BOARD

Rav Menachem Cohen
Chairman

Rav Zvi Eliach

Rav Baruch Schapira

Rabbi Eliezer Sorotzkin
Director General

Rabbi Uri Zohar
Kiruv Director

Rav Eliyahu
Meir Klugman

Rabbi Avraham Zaivald
Treasurer

Rabbi Zvi Schwartz
Branch Director, Rehovot

Rabbi Menachem Schwartz
Branch Director, Petach Tikvah

US DEVELOPMENT HEADQUARTERS

1034 East Twelfth Street
Brooklyn, New York 11230
Tel. (718) 258 - 7760
Fax (718) 258-4672

Rabbi Joseph C. Karmel
National Director

Rabbi Nachum Barnetsky
Executive Vice President

*P'eylim/ Lev L'Achim is a registered
charitable organization in Israel,
USA, UK, Switzerland and Canada.*

Table of Contents

KIRUV RECHOKIM – OUTREACH

	PUBLIC LECTURES	7
	PROJECT “DOOR-TO-DOOR”	8
	KIRUV KOLLELIM	8
	LEV L’ACHIM CENTERS	9
	MIDRASHOT SHALHEVET	9

ISRAEL'S YOUTH

	PROJECT RISHUM	11-13
	LEV SHOMEA	14
	IMUTZ TALMIDIM	15
	IRGUN BOGROT	15

THE BATTLE FOR THE NESHOMA OF ISRAEL

	ANTI MISSIONARY TASK FORCE	16
	REHABILITATION HOSTEL	17

MAP OF NATIONWIDE PROGRAMS

PAGES 18-19

F

or more than half a century, the Bnai Torah of Eretz Yisroel have stood in the forefront of the effort to bring the truth and beauty of authentic Jewish life to the immigrant masses and their subsequent generations who have strayed from the Torah heritage of their forebears. Known as the *p'eylim* (activists), they began by infiltrating the notorious *ma'abarot* (tent-city absorption camps) in the 1940's and continue to bring their message of Shabbos, Mitzvos, and Mesorah to the unlearned of Israel wherever they may be found.

Reorganized in 1994 under the united banner of "P'eylim / Lev L'Achim" and blessed with the unanimous support of Roshei Yeshiva, Rabbonim, Admorim & Chachamim from all across the spectrum, the *p'eylim* phenomenon experienced unprecedented growth and today comprises a national network numbering more than three thousand volunteers and five hundred professionals.

*Renowned as "The Movement of the
Gedolei Yisroel", P'eylim / Lev L'Achim
operates a host of independent programs
with a single goal in mind: to bring the
families of Israel to Torah.*

THE MOVEMENT OF THE
P'EY LIM **LEV** **ACHIM**
לב לאחים

*A kind word, an open
heart and a burning desire
to share the joy of Yiddishkeit
is bringing back a nation.*

Kiruv Rechokim

Public Lectures

*A*n ongoing schedule of lectures and seminars geared for the not-yet-observant Israeli, introduces the concepts of authentic Jewish life in an intellectually compelling format. Featured speakers include Rabbi Uri

Zohar, Rabbi Mordechai Neugerschall and many other leading lights of the Teshuva Movement.

...with
warmth,
love and
an undiluted
message of
Torah.

Project "Door-to-Door"

*I*n accordance with the proclamation of the Gedolei Yisroel calling for every Kollel student to try and devote an evening each week to outreach, thousands of volunteers have joined the ranks of Project "Door-To-Door". In groups of two, these *yungeleit* visit the homes of not-yet-observant Israeli families and bridge the notorious "secular-charedi divide" with their warmth, openness and undiluted message of Torah.

Kiruv Kollelim

*I*n areas not easily accessible to the main *charedi* population centers it is almost impossible to arrange for weekly volunteer visits. Instead, Kollel fellows are encouraged to relocate to these towns where they study in Kollelim during the day and are available for Kiruv and Torah classes every night of the week.

Lev L'Achim Centers

The Lev L'Achim Centers located in Jerusalem, Bnei Brak, Rehovot, Haifa, Petach Tikva, Netanya, Hadera and Akko serve their entire surrounding areas. Shiurim, lectures, counseling, book and tape libraries, kitchen *kashering* teams, Taharas HaMishpacha tutoring and many other services are provided by these regional centers.

Midrashot Shalhevet

WOMEN'S TORAH CENTERS

Thirty-seven Midrashot Shalhevet centers across the country care for thousands of not-yet-observant girls in their late teens and early-to-mid twenties. A neighborhood walk-in center, the Midrashot are where young women can attend classes every night or even just once a week. Shabbatons are arranged, counseling is provided and girls who never experienced a real Shabbos learn to replace the cold emptiness of a secular lifestyle with the warmth and sanctity of a Torah life. For those of marriageable age there is help in finding a *shidduch* and establishing a Torah home.

*...learning to replace
the cold emptiness
of a secular lifestyle
with the warmth
and sanctity
of a Torah life.*

*Guaranteeing a
Torah future for a
new generation*

Israel's Youth

Project Rishum

THE CAMPAIGN TO ENROLL CHILDREN IN TORAH SCHOOLS

The secular families of Israel are, for the most part, frustrated with the state of the national education system. They are opening their hearts and homes to the caring activists of Lev L'Achim and are registering their children in Torah schools as never before. Over the years, tens of thousands of children have thus been enrolled, adding hundreds of classrooms to the Torah schools networks and leading entire neighborhoods to Teshuva.

*Continued on
page 12*

Project Rishum continued

The Initiation of New Torah Schools is the outgrowth of PROJECT RISHUM. In areas where a groundswell of interest has been generated in Torah education, facilities are found and renovated to house the new school.

Often, the expenses are covered and the school is absorbed

by the Keren Nesivos Moshe network - the special development fund

founded by Rav Aharon Leib Shteinman shlit'a and the Gerrer Rebbe shlit'a to work hand in hand with our massive enrollment drives. In other cases, we assign the administration of the school to one of the larger networks such as Chinuch Atzmai, Maayan HaChinuch, Shaarei Tzion or others, who are our partners in the Torah education renaissance in Eretz Yisroel.

**Tens of
thousands
of children
brought to
Torah.**

HaRav Yosef Sholom
Elyashiv, shlit'a, with
children newly enrolled in
Torah schools.

The families of Israel are opening their hearts and homes to the caring activists of P'eylim / Lev L'Achim and are registering their children in Torah schools as never before.

Rabbi Uri Zohar, perhaps the most famous Ba'al Teshuva in Israel today, has emerged as the single most potent force sparking the Rishum enrollment phenomenon through his radio program and numerous public appearances.

Lev Shomea

Lev Shomea is the division of Lev L'Achim dealing with dropout prevention and the rehabilitation of misguided youth. In addition to mentoring troubled boys and girls it also operates a toll-free hotline where the young callers remain anonymous, yet are given a chance to vent their rage and frustration in the ears of leading *mechanchim* and psychologists. By providing emotional support and intensive follow-up, the sixty staff members of Lev Shomea are able to help most of these young men and women find their way back to the mainstream of Torah life.

Lev Shomea Chasidi is a special branch of Lev Shomea which employs professionals from the Chassidic community in order to deal with youth from that sector who require direction and encouragement.

By providing emotional support and intensive follow-up, Lev Shomea is able to help young men and women find their way back to the mainstream of Torah life.

Imutz Talmidim

BIG BROTHER/ SISTER PROGRAM

*I*MUTZ TALMIDIM- BIG BROTHER/SISTER Program pairs troubled youngsters with individual mentors and tutors who care.

The one-on-one relationships help hundreds of boys and girls who have difficulty coping. Even for those from religious backgrounds, the vicissitudes of life can often prove to be overwhelming and the presence of a Kollel fellow or his wife who is ready to listen and counsel makes all the difference.

*The presence
of a Kollel fellow
or his wife who is
ready to listen and
counsel makes all
the difference.*

Irgun Bogrot

A treacherous gap exists for many of Israel's teen-age girls between the end of high school and marriage. IRGUN BOGROT, the Lev L'Achim support network established to work with these girls, sponsors *shiurim*, Shabbatons, trips to *mekomos hakedoshim* and other activities geared toward creating camaraderie and strengthening the sense of belonging that is so vital to the religious growth and stability of these young women.

The Battle

הפאבן בטמיעה

Anti Missionary Task Force

Tens of thousands of missionaries, with unlimited funds at their disposal, are buying *neshamos* on the open market. The Lev L'Achim ANTI-MISSIONARY & ANTI-CULT TASK FORCE battles the scourge of these interlopers by raising public awareness and organizing countermeasures all across the country.

for the Neshoma of Israel

*A Jewish child,
born of a Jewish
mother. His Arab
father planned to call
him Mohammed. Instead,
at his bris he became Moshe.*

Rehabilitation Hostel

*I*NTERMARRIAGE is a sad reality in Israel today. The poor Jewish women who marry Arabs often learn that life for a Jewish girl in the Muslim community is a never-ending cycle of physical and emotional abuse. Muslim law does not allow them to leave and their children (who halachically are Jews) certainly are not permitted to return to Jewish society. Lev L'Achim operates a division which has mounted hundreds of clandestine rescue operations. The women and children who are saved are taken to our Rehabilitation-Hostel where they are nursed back to life both physically and emotionally. In the secure safety of the hostel they receive psychological and vocational counseling and are helped to return to Jewish life and community.

Nahariya

Akko

Krayot

Haifa

Nesher

Tirat HaCarmel

Atlit

Or Akiva

Hadera

Netanya

Kfar Yona

Pardesiya

Kadima/ Tzoran

Even Yehuda

Tel Mond

Raanana

Herzliya

Magdiel – Hod Hasharon

Ramat Hasharon

Bnei Brak

Ramat Gan

Givatayim

Tel Aviv

Jaffa

Bat Yam

Azur

Holon

Rishon LeZion

Yishuvei Merom HaGalil

Rural Villages (15)

Hatzor

Tzfat

Karmiel

Kiryat Ata

Tiberias

Rechasim

Tivon

Yokneam

Afula

Kfar Saba

Rosh Ha'ayin

Petach Tikva

Elad

Yehud

Or Yehuda

Shoham

Lod

Hashmona'im

Achisomach

Kiryat Sefer

Lapid

Givat Zev

Modi'in

Ramle

Jerusalem

 Ashdod

 Nes Ziona

 Ashkelon

 Be'er Yaakov

 Yavne

 Rehovot

 Gedera

 Ekron

 Kiryat Malachi

 Maale Adumim

 Mevaseret

 Kiryat Hayovel

 Gilo

 Jerusalem Suburbs

 Outlying Communities (5)

 Beit Shemesh

 Kiryat Gat

 Arad

 Sderot

 Netivot

 Yishuvei Merchavim

 Rural Villages (23)

 Be'er Sheva

 Dimona

 Ofakim

 Yerucham

 Eilat

Key to Symbols

- P'eylim/ Lev L'Achim Centers
- Project Door-to Door, Lectures and Kiruv Kollelim
- Lev Shomea and Imutz Talmidim
- Project Rishum Enrollment Drive
- Midrashot Shalhevet
- Anti-Missionary and Counter-Assimilation Programs, Rescue from Arab Villages

Arab Populated Area

Desert

Eilat

Negev

Be'er Sheva

Rav Elazar M. M. Schach

Vizhnitzer Rebbe

Rav A. Y. L. Shteinman

Rav Yosef Shalom Elyashiv

Rav Michel Y. Lefkovits

Rav Shlomo Zalman Aurbach

Rav Avrohom Pam

Rav Moshe Shmuel Shapiro

Bobover Rebbe

Rav Shmuel Vosner

Rav Shlomo Wolbe

Rav Moshe Soloveitchik

Gerrer Rebbe

Rav Chaim Kanievsky

Rav Ben-Sion Abba Shaul

Rav Chaim Stein

Rav Dovid Soloveitchik

Rav Chaim P. Scheinberg

Rav Yehuda Addes

Rav Henach Leibowitz

Rav Yitzchok Feigelstock

Rav Elya Svei

Rav Shmuel Berenbaum

Rav Shmuel Kamenetsky

Rav Aharon Schechter

Rav Shmuel Auerbach

Novominsker Rebbe

Rav Avrohom Chaim Levin

Sekulener Rebbe

Rav Zechariah Gelley

Matersdorfer Rav

Skwere Rebbe

Rav Aharon Feldman

Bobover Rebbe

Rav Mattisyahu Salomon

Rav Nissim Toledano

Rav Nosson Zvi Finkel

Belzer Rebbe

גדולי ישראל שיסדו ארגון הפעילים לב לאחים, השתתפו בכינוסים שונים או הוציאו מכתבי ברכה