PRESS RELEASE
Juneteenth Welcomes
Miss Israel to America
 http://www.njclc.com/ http://www.nationaljuneteenth.com/

Sponsor for the NJOF
For a DONATION of $60.00 or more, we will send you a ticket to
attend the annual African Landing Commemoration Day Festival
Virginia Juneteenth Jazz & Heritage Reconciliation & Healing Concert
**** DONATE ****

FOR IMMEDIATE RELEASE (9/14/13)
Contact: Rev. Ronald V. Myers, Sr., M.D., Chairman

National Juneteenth Christian Leadership Council (NJCLC)

662-392-2016 662-247-1471 e-mail: JuneteenthDOC@yahoo.com

web sites: www.NationalJuneteenth.com http://www.njclc.com/

National Juneteenth Christian Leadership Council (NJCLC) Welcomes
Miss Israel, Yityish Aynaw, to America During September 2013 Tour

NJCLC to Host 2014 Israel Juneteenth Reconciliation Tour

National Black Evangelical Association (NBEA) Celebrates the
Black Presence in the Bible During Visit of Miss Israel
[image: image1.jpg]

Rev. Ronald V. Myers, Sr., M.D.
[image: image2.jpg]

Yityish Aynaw
[image: image3.jpg]

Dr. Walter McCray

2014 Juneteenth Israel Reconciliation Tour

(Washington, DC) - The first Ethiopian Jewish woman to become Miss Israel, Yityish Aynaw, will tour America, hosted by the NationalJuneteenth Leadership Council (NJCLC), during the last week of September. Her U.S. tour will be followed by a Israel JuneteenthReconciliation Tour to the state of Israel in 2014.

"We are excited about Miss Israel's visit and the opportunity to build closer relationships with the state of Israel through our connection with theEthiopian Jewish community," states Rev. Ronald V. Myers, Sr., M.D., Founder & Chairman of the National Juneteenth Observance Foundation (NJOF) and the NJCLC, host of the National & World Day of Reconciliation & Healing from the Legacy of Enslavement.

"We, as Americans of African descent, share a common historical bond of going from enslavement to freedom with our Ethiopian Jewish brothers and sisters. We look forward to having a historic Juneteenth Freedom Day Celebration in Israel next year."Rev. Dr. Myers, who leads theCampaign to Make Juneteenth a National Holiday, believes that the annual celebration of Juneteenthaffords America a great opportunity to bring reconciliation and healing to one of nation's darkest moments in history. He also believes it is the time to address the need for reconciliation and healing from the legacy of enslavement for not just America, but the entire world, especially Africa.

Rev. Dr. Myers, the first ordained and commissioned medical missionary to America's poorest region, the Mississippi Delta, in the history of the African American church, wants to bring awareness of the needs of Ethiopian Jews.

"There are a number of Ethiopian churches, pastors and ministers in the U.S. that we are working with concerning Miss Israel's visit,"states Dr.Myers. Our prayer is to be a blessing by raising money and other resources to help meet the needs of Ethiopian Jews in Israel and in Ethiopia."

"Miss Israel's visit will also bring awareness of black people in the Bible as we acknowledge the African and Jewish lineage of the descendants of King Solomon and the Queen of Sheba, who are the Ethiopian Jews," states Dr. Walter McCray, President of the National Black EvangelicalAssociation (NBEA) and author of "The Black Presence in the Bible," an important resource on the subject of black Biblical history. "Our 2014 NBEA Conventionin Kansas City next year will continue to celebrate black Bible history. We continue to support Rev. Dr. Myers by our plans to hopefully join him in Israel next year to celebrate Juneteenth."

For information on the U.S. tour of Miss Israel during the last week of September, with stops in Washington, DC, Fairfax, VA, Chicago, IL, LosAngeles, CA and San Diego, CA, from September 23-30, 2013, contact Dr. Myers at 662-392-2016; e-mail: JuneteenthDOC@yahoo.com; web sites: www.NJCLC.com, www.NationalJuneteenth.com.

Donations for the expenses of the tour through the Myers Foundation are greatly appreciated.

