

We've packed
so much in...

MIAMI
MEGA
MISSION
ISRAEL
2012

April 22 – May 1, 2012

MEMORABLE. MEANINGFUL. MAGICAL.

ISRAEL 2012. BETHERE!

Miami Mega Mission Israel 2012
786.866.8466
MiamiMegaMission2012.org
MiamiMegaMission2012@JewishMiami.org

It could only be a Mega Mission

The **GREATER MIAMI JEWISH FEDERATION** and our **COMMUNITY'S SYNAGOGUES** and **JEWISH AGENCIES** invite you to join other **Miamians** on **Israel 2012**.

Take the trip of a lifetime with us!

BE THERE to enjoy a personally fulfilling journey to our spiritual homeland.

BE THERE to participate in an exhilarating community experience with hundreds of friends and neighbors.

BE THERE to commemorate *Yom Hazikaron* (Israel's Memorial Day) and to celebrate *Yom Ha'atzmaut* (Israel's Independence Day). Meet high-ranking officials, public-opinion shapers and ordinary citizens. Get a behind-the-scenes look at Israel's history and future. And have a great time at five fabulous and unforgettable Mega Events.

It's all waiting for you in Israel, April 22 through May 1, 2012. So pack your bags for a most **memorable, meaningful and magical Mega Mission**.

Memorable.

Highlights of this extraordinary journey*:

- Round-trip, non-stop, coach-class EL AL charter flight from Miami to Tel Aviv. (Space is limited and available on a first-come, first-served basis.)
- Luxury accommodations in Jerusalem
- Includes most meals
- Five spectacular Mega Events, including a festive evening gala in the Negev and an exclusive concert among ancient ruins with a renowned entertainer
- A moving ceremony to commemorate Israel's fallen soldiers on *Yom Hazikaron* (Israel's Memorial Day)
- A joyous celebration of *Yom Ha'atzmaut* (Israel's Independence Day) with members of the Israel Defense Forces
- A spiritual *Shabbat* in Jerusalem
- Individual bus tours and excursions
- Enlightening meetings with top leaders and experts on Israel
- Military base visit for an in-depth perspective on Israeli security
- The opportunity to experience Israel's cultural diversity and rich cuisine
- The chance to spend time with Israelis to get an inside look at the exciting work being done every day by Federation's overseas partners

Optional pre-mission to Poland*:

- Visit sites of the Holocaust, including the Jewish ghettos, the Warsaw Ghetto Uprising and the only remaining synagogue in the Warsaw Jewish Quarter
- Bear witness to the remains of the concentration camps at Auschwitz, Birkenau and Majdanek
- Join 8,000 others, including Holocaust survivors and teenagers from communities around the world, for the March of the Living on *Yom HaShoah* (Holocaust Remembrance Day) as we walk from Auschwitz to Birkenau in testimony of *Am Yisrael Chai*, the Jewish people live
- Journey to Israel for Miami Mega Mission 2012

* Subject to change

Meaningful.

Miami Mega Mission Israel 2012

April 22 – May 1, 2012

Price*: \$3,600 per person (double occupancy) including non-stop, round-trip, coach-class EL AL charter flight and accommodations at the Mamilla or David Citadel, Jerusalem; \$2,500 per person (double occupancy) land only, including accommodations at the Mamilla or David Citadel, Jerusalem; \$2,650 per person ages 22-39 (double occupancy, space limited), including non-stop, round-trip, coach-class EL AL charter flight and accommodations at the Inbal Jerusalem Hotel; \$1,800 per person ages 22-39 (double occupancy, space limited) land only, including accommodations at the Inbal Jerusalem Hotel.

Flights: Round-trip, non-stop, coach-class airfare on chartered EL AL aircraft from Miami International Airport to Tel Aviv. (Space limited on charter flight; make your reservations early!)

Accommodations: Seven nights in luxury hotels in Jerusalem.

Includes: Most meals, festive dinners, all Mega Events, transportation in air-conditioned motorcoaches with top Israeli tour guides, taxes and transfers with group or on first and last day of Israel mission.

Reservations: Held upon receipt of a completed registration form, accompanied by a deposit of \$500 per person (\$250 for ages 22-39), refundable through September 30, 2011.

Payment schedule: Interest-free monthly payment plans are available. Checks, MasterCard, American Express and Visa accepted. Fifty percent of outstanding balance due by January 19, 2012. Full payment due by March 22, 2012.

Refunds: Through September 30, 2011, full refunds are available. From October 1, 2011 to January 19, 2012, there will be a \$500 per-person charge for cancellations. From January 20, 2012 to March 21, 2012 there will be a charge of up to \$2,000 per person. After March 22, 2012, no refunds can be made. There are no refunds after arrival in Israel.

Single Room Supplement: The supplemental charge for single occupancy is \$1,400.

Trip Extensions: Extensions in Israel can be arranged at additional costs for those not traveling on the charter.

Passports: Participants must have a passport valid for six months after the date of return.

Cancellation Insurance: All participants on the Miami Mega Mission are covered for travel insurance through The Jewish Federations of North America (JFNA). JFNA recommends that all mission participants review their own personal insurance coverage needs with their insurance advisors to determine if additional travel insurance is required to provide reimbursement for trip delay, missed connections, sickness and accident medical expenses, lost baggage, personal effects, baggage delay, etc. For more information on insurance and a description of the range of coverage and limitations, please visit <http://www.jewishmiami.org/missioninsurance> or call Karen Weiner, Federation Director of Missions, at 786.866.8436.

Contact: For questions regarding Miami Mega Mission Israel 2012, call Katy Boyask, Miami Mega Mission Manager, at 786.866.8466.

All participants will be asked to make a meaningful contribution to the Annual Greater Miami Jewish Federation/UJA Campaign. Donations in excess of the fair market value cost of the mission are deductible as a charitable contribution. Please consult your tax advisor.

*Prices subject to change based on fuel surcharge. Route deviations, pre-mission to Poland and extensions are not available for those traveling on the charter flight. Hotels assigned by the Greater Miami Jewish Federation. Requests cannot be guaranteed.

The magic of
MIAMI MEGA MISSION
begins April 22, 2012 and will
stay with you long after
you've arrived
back home.

ISRAEL 2012. BE THERE!

Join your family, friends and
neighbors for an Israel
experience like no other.

Magical.

Space is limited on the charter flights, so act quickly and get packing!

CLIP AND RETURN TODAY

Upon receipt of your registration form with a deposit of \$500 per person (\$250 for ages 22-39), you will receive a Mega Mission application by email. You can also visit us online at MiamiMegaMission2012.org or call 786.866.8466 for further assistance.

- YES! I want to be there for Miami Mega Mission Israel 2012. Hold my place for:
- \$3,600 per person (double occupancy) including round-trip, coach-class, non-stop charter flight and accommodations at the Mamilla or David Citadel, Jerusalem*
 - \$2,500 per person (double occupancy) land only, including accommodations at the Mamilla or David Citadel, Jerusalem*
 - \$2,650 per person ages 22-39 (double occupancy, space limited), including round-trip, coach-class, non-stop charter flight and accommodations at the Inbal Jerusalem Hotel
 - \$1,800 per person ages 22-39 (double occupancy, space limited) land only, including accommodations at the Inbal Jerusalem Hotel
- Please send me more information.
- I am interested in more information about the optional pre-mission to Poland.

NAME

ADDRESS

CITY

STATE

ZIP

EMAIL

PHONE

CELL PHONE

- Send me an application and reserve a place for _____ person(s) at \$500 deposit per person (\$250 for ages 22-39).**
- Check made payable to the Greater Miami Jewish Federation enclosed.

Bill my American Express Visa MasterCard

NAME

ACCOUNT #

EXP.

SECURITY CODE

NAME ON CARD

BILLING ZIP CODE

SIGNATURE

DATE

**Please list additional friends, family or associates who will be traveling with you.

Return to Miami Mega Mission Israel 2012, Greater Miami Jewish Federation, 4200 Biscayne Boulevard, Miami, FL 33137. To download an application, or for more information, visit MiamiMegaMission2012.org.

* Hotels assigned by the Greater Miami Jewish Federation. Requests cannot be guaranteed.

A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL FREE 1-800-435-7352 WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL OR RECOMMENDATION BY THE STATE. CH 435. 100% OF EACH CONTRIBUTION IS USED TO CARRY OUT THE MISSION OF THE GREATER MIAMI JEWISH FEDERATION.

 Miami Mega Mission Israel 2012
Greater Miami Jewish Federation
Stanley C. Myers Building
4200 Biscayne Boulevard
Miami, FL 33137

Non-Profit Org.
U.S. Postage
PAID
Permit No. 93
Miami, Florida

**MIAMI
MEGA
MISSION
ISRAEL
2012**

April 22 – May 1, 2012

MEMORABLE. MEANINGFUL. MAGICAL.

Miami Mega Mission
Saby Behar, Chair

Vice Chairs

Ariel Bentata
Steven J. Brodie
Rebeca Delaster
Sidney M. Pertnoy
Steven Scheck
Ray Ellen Yarkin

Norman Braman, Honorary Chair

Advisory Committee

George Feldenkreis
Donald E. Lefton
Aaron S. Podhurst
Kenneth J. Schwartz
Maxine E. Schwartz
Isaac Zelcer

Greater Miami Jewish Federation

Barbara Black Goldfarb, Chair of the Board
Jacob Solomon, President and Chief Executive Officer
Brian L. Bilzin, General Campaign Chair
Jeffrey Y. Levin, Chief Development Officer
Bonnie Reiter-Lehrer, Chief Communications and Marketing Officer
Katy Boyask, Miami Mega Mission Manager
Karen Weiner, Missions Director

Myron J. "Mike" Brodie, Executive Vice President Emeritus

CONTACT

Miami Mega Mission Israel 2012

786.866.8466

MiamiMegaMission2012.org

MiamiMegaMission2012@JewishMiami.org

The Mission of the Greater Miami Jewish Federation is to mobilize human and financial resources to care for those in need, strengthen Jewish life and advance the unity, values and shared purpose of the Jewish people in Miami, in Israel and around the world.