

FOR IMMEDIATE RELEASE

Contact: Anna Farneski; afarnesk@ramapo.edu

October 22, 2009

**HIGHLY ACCLAIMED FILM ABOUT JEWS IN PERUVIAN AMAZON TO BE
SCREENED AT RAMAPO COLLEGE**

(MAHWAH, NJ) – Lorry Salcedo-Mitrani, filmmaker and photographer, will screen and lead a discussion of his film “The Fire Within” at Ramapo College of New Jersey in November.

A moving documentary that is a reflection of the survival of spirit, belief, and heritage, it is the story of the unique Jewish community of Iquitos, Peru. In the late 19th century, among the adventurers who came to the Amazonian rainforest following the great rubber boom, were Jewish men from Morocco. Some of these men settled in the isolated town of Iquitos. There, they married indigenous women, raised families, and maintained names such as Cohen, Pinto, and Khan. Their original Jewish traditions became mixed with indigenous Amazonian life creating an authentic and practically unknown Jewish tradition.

Following the "discovery" of the Iquitos Jewish community, interested and well-meaning rabbis and scholars have become part of their "return" to a more normative Jewish tradition. While in the distant capital of Lima, the Jewish community is reluctant to recognize the Iquitos Jews as their own, a group of Iquitos Jews has undergone a process of conversion, and many have immigrated to Israel. Others have remained in Iquitos in hopes of helping the community flourish and grow.

Lorry Salcedo-Mitrani was born on the north coast of Peru. He is trained both as a photographer (at the International Center of Photography in New York) and as a filmmaker (at Newsreel, New York University and Armando Robles academy in Peru). Salcedo-Mitrani has exhibited his work in 15 solo exhibits and 11 group shows, received several awards and fellowships for his work, and been the subject of two books. Among the institutions that have his photographs in their collections are Yale University, the Library of Congress, New York Public Library, Houston Museum of Fine Arts, Stanford University and the Museum of African-American Life and Culture.

The talk will be sponsored by the Center for Holocaust and Genocide Studies, Ramapo College’s Latin American Studies Convening Group, the Communication Arts Major, and with the support of the Office of Student Affairs Platinum Series.

The presentation is free and open to the public. For more information or to reserve a seat, please call 201.684.7409. The entire film will be shown in the H-Wing Auditorium (H-129) on Tuesday, Nov. 3 at 8:15 p.m. and Wednesday, Nov. 4, at 6:45 p.m. as part of the

Communication Arts Cinematheque series. The film will also be screened Monday, Nov. 9 at 3:45 p.m. in the H-Wing Auditorium.

###

For media inquiries, contact Anna Farneski, assistant vice president, Marketing and Communications, 201.684.6844.