

TEMPLE BETH SHOLOM

401 Roslyn Road, Roslyn Heights, NY • www.tbsroslyn.org • 516-621-2288

March 2016 • Adar I/Adar II 5776

Purim CARNIVAL

Sunday, March 20, 2016
10:00 AM - 1:00 PM

Game Booths, Prizes, Refreshments and Raffles
Admission - \$15 per child ages 2 and up

OPEN
TO
ALL!

FROM THE RABBI'S DESK

By Rabbi Alan B. Lucas

Why I think fighting fire with fire is a bad idea

“It is time to get tough with our enemies...” we are told. Indeed tough talk is the hallmark of the current

political season. Candidates are stumbling over each other to win the mantle of who will be the toughest on fighting the war with radical Islam, of protecting our borders from illegal entry, of cracking down on crime.

One of the recurring themes we hear on the campaign trail is that it is time to stop being PC (Politically Correct) and start calling things as they are.

I am a big fan of calling things as they are. I am also a believer in a strong defense. I have no illusion that were it not for her strength, Israel would have been destroyed years ago. I am proud that the United States has the most

formidable army in the world. There is a kind of evil that is impervious to reason and sometimes, too many times force is a necessary evil. But the danger is getting carried away with our strength and our prowess and when fighting becomes not an option of last resort but a weapon of choice we have crossed a line that is dangerous to us as a nation and to our souls as a people. There are many today who believe that you have to fight fire with fire. It has been

"But, if Purim teaches us anything - it is that until such salvation comes our way - we Jews better spend our time using our brains to outsmart them rather than our hatred to try and destroy them."

— Rabbi Alan B. Lucas

my experience that fighting fire with fire only results in a bigger fire. I have found it much more productive to fight fire with water.

Soon we will celebrate the holiday of Purim (Wednesday evening March 23 and Thursday March 24). If you remember the basics of the story as told in the Book of Esther, Mordechai was a good guy who did a favor for the king and saved his life but in the process he inadvertently snubbed Haman who decided to go on a campaign to malign and destroy all the Jews to seek his revenge. Haman represents that kind of evil we Jews have too often encountered in the world; an evil that is beyond reason and must be destroyed.

Mordechai and Esther had to make a tactical decision how they would respond – and they chose not to fight fire with fire. Rather they chose the more time honored Jewish approach of fighting fire with brains, of outsmarting our enemies. They set in motion an intricate plan that has Esther ingratiate herself to the King by becoming his

Queen! Haman's plan to destroy the Jews continues until, at a time of their choosing Esther reveals herself to the king as not only his wife and beloved but as a Jew and protests asking: "why is this terrible man trying to destroy me and my kind?" Haman recognizes he had been exposed, and ends up being hanged on the very same gallows he had built to kill the Jews.

Haman's hatred is met by Esther's love – and it proves to be a much more potent weapon than meeting fire with fire. Had Esther and Haman decided to meet Haman's initial attack with a counter attack – we probably would have been wiped out very quickly.

My objection to many of the critiques of radical Islamists, and even illegal immigrants is not that they are untrue – but that they will not be helpful and in the end may be counter-productive. Sweeping generalizations and using hatred as a weapon are the ways that our enemies do business and I do not believe that we elevate our cause when we descend to their level.

Yes, it is true that radical Islam has declared war on us. But Esther and Mordechai knew that the real battle is not the one we would fight in our defense but the one the King would fight for the soul of his nation. Esther and Mordechai understood that the King stood a better chance to defeat Haman than did they. Yes, radical Islam needs to be defeated. But I believe that there is a better chance it will be defeated by other Muslims than by the Jews or even Americans. We have the strength and the ability to kill many – but true victory will come when Moderate Muslims rise up and reject Radical Islam as the voice of their religion.

Will there be some modern version of King Ahashuerus, some Arab leader who will come to his senses and recognize that the real threat is not the Jews but their own kind who preach a radical vision of death and destruction? Hard to tell and so far indications are not good. But, if Purim teaches us anything – it is that until such salvation comes our way - we Jews better spend our time using our brains to outsmart them rather than our hatred to try and destroy them.

So, I am all for a strong defense but don't count on my support for including hatred in our arsenal. Hatred makes for such a lousy weapon. It usually ends up causing more harm to the one who wields it than the one it is wielded against.

As it says in the Book of Esther – our enemy may have lived in a dark and bitter world but, layehudim hayata ora v'simcha, v'sasson, v'ikar – "But the Jews had light and gladness, joy and honor..."

FROM THE DESK OF RABBI KERBEL

By Rabbi Paul David Kerbel

Nine for a Minyan? Or, Belong and Be Counted!

As a visiting graduate student at Hebrew University, I was introduced to the writings of Abba Kovner (1918-1987), a resistance fighter, holocaust survivor and once settled in Israel, one of Israel's leading writers and poets and a major voice and conscience of the survivors of the Holocaust.

Abba Kovner was involved with the creation of The Museum of the Diaspora in North Tel Aviv. He helped to design a special corner exhibit termed "the minyan." In the corner were nine wax figures representing the variety of Jewish communities around the world praying together. Kovner was asked, "why did you place only nine figures when everyone knows you need ten people for a minyan?"

Kovner responded, "After I came to Israel, I was asked to join a minyan. I found something to cover my head and joined the group in prayer. I felt lost when I arrived in Israel. My family was killed in the Holocaust. So many of my friends died too. But at the moment I prayed with them, I felt that I belonged, that I counted, that other Jews needed me." Kovner continued, "The absence of the tenth figure is a call to the viewer, a call to join them, a call to be counted, to let the viewer know that the minyan cannot go on without the viewer's help." I believe that Abba Kovner has taught us an important lesson, one that echoes Rabbi Mordecai Kaplan's articulation of the basic pillars of being a Jew. Professor Kaplan spoke of the "three B's: behaving, believing, belonging." The Torah teaches that when the people of Israel stood at the base of Mt. Sinai, they responded with one voice: "we will do and we will obey." I encourage all of us to focus our thoughts on this key moment of Jewish faith which serves as the defining moment of our religion, faith and observance and think about how we can relate to it, understand it and embrace it.

Behaving

There are so many ways that we can enhance our Jewish lives: Do mitzvot. Study. Volunteer. Contribute tzedakah to the best of your ability to the many Jewish institutions and causes that deserve our care and support. Visit and support the State and People of Israel and Jewish communities around the world that offers us the opportunity to share

and discover so much history, culture, food and unique customs and practices.

Believing

As we think about our Torah and Jewish tradition, what is it we believe and can incorporate in our lives and behavior? What does God mean to us, to our people, to our tradition. What do we mean to God? What does it mean to be a treasured people? The story of the revelation at Mt. Sinai includes some of the most beautiful and meaningful words in the Torah: "You have seen what I did to the Egyptians, how I bore you on eagles' wings and brought you to Me. Now then, if you obey Me faithfully and keep My covenant, you shall be my treasured possession - segula - you shall be to me a 'mamlechet kohanim v'goy kadosh', 'a kingdom of priests and a holy nation.' Let's think about what these words mean to us and how we can make them real in our lives and thoughts.

Belonging

To be a Jew means to be an integral part of a community and participate in the life of a Jewish community. Judaism never meant for Jews to enter a synagogue and sit in the pews as passive participants as in a concert or lecture. Judaism is an interactive and dynamic religion calling on us to be caring and to be connected. The life of our synagogue and of the larger Jewish community can be enriching and meaningful. But we need to take the first step and become involved and engaged. Abba Kovner created a beautiful metaphor. Each of us has the potential to be the "tenth person for the minyan." Our community is not complete without each of us: the talents we have, the energy and commitment we bring, and the contributions we can make to build an even stronger Jewish community. Abba Kovner would ask us, are we viewers looking in or will we feel compelled to join, to feel connected and have the desire to belong and - take our place in the minyan?

"I believe that Abba Kovner has taught us an important lesson, one that echoes Rabbi Mordecai Kaplan's articulation of the basic pillars of being a Jew. Professor Kaplan spoke of the 'three B's: behaving, believing, belonging.' The Torah teaches that when the people of Israel stood at the base of Mt. Sinai, they responded with one voice: 'we will do and we will obey'."

— Rabbi Paul David Kerbel

**Join us for Purim on March 23, 7:00 PM
& March 24, 6:30 AM
See page 18 for more details**

CANTOR'S NOTES

By now, hopefully you are all aware of the existence of a movement called BDS which stands for Boycott, Divestment & Sanctions against

Israel. It is, according to their own website, a movement created by the Palestinian "civil society" which urges the world to boycott Israeli products and services, divest from business mergers and contracts with Israeli companies and calls for sanctioning of Israel, until it complies with International Law and the rights of Palestinians.

Most Americans including us Jews are innately interested in pursuing justice for all people, especially ones who are being portrayed as "oppressed" and "occupied" and in an ideal world where all portrayals are true, the Palestinians would merit our attention and mercy but anyone with an open eye and ear to the truths in the middle east is keenly aware that the Palestinian narrative which produced the BDS movement is false and convoluted. It is tinged with anger about the failings of their own governing bodies, the Palestinian Authority and Hamas, and ultimately boils down to just one more version of anti-Semitism which has been galvanized in the caldron of hate that Hamas fosters in the Palestinian society even in children as young as kindergarten age. How many times have we seen footage and videos of children in Palestinian kindergartens, dressed in Hamas militant garb including a suicide vest and holding a rifle or a knife, singing songs about murdering Jews? If this is not anti-Semitism, what is?

The BDS movement is indeed a useful tool that has done much damage to Israel already. For instance, the BDS movement convinced a few European countries to officially label Israeli products in European grocery stores in such a way to discourage the average European from buying them. Now, the average European is not that aware of the truths on the ground in Israel so they are easily duped into believing what they hear and unfortunately for Israel, the BDS movement is loud and persistent in spreading its lies. It has also convinced many companies and institutions to "divest" from doing business with Israel and we have even heard of occurrences where European and American universities cancelled speeches and master classes by brilliant Israeli professors and business leaders simply because they were Israeli. Sometimes, these particular instances don't even make sense because the individuals in question may be left-leaning Israelis who fight for Palestinian rights themselves and are as such aligned with their ideologies but because they are Israeli and Jewish they are readily boycotted.

Nowhere are the BDS movement's actions more concerning to me personally than their presence on European and American university campuses which are fertile ground for

such movements that rely on young peoples' impressionable minds as they begin to formulate their own adult opinions and their strong desire to do what they can to fix the ills of the world. University students have not yet become wrapped up in their own struggles to provide for a family or advance their careers and therefore they have the luxury of getting involved in all sorts of "movements" of varying political and social views and as of late, the BDS movement has moved into this territory with a vengeance.

What concerns me most is the seemingly violent nature of the BDS movement. They target Jewish institutions on campus such as Hillel and hold protest rallies against any lecture that discusses Israel's right to exist or for that matter any lecture by an Israeli speaker. There are many accounts of these protests becoming angry, violent and scary. It has even produced an atmosphere where a student was denied the ability to run for a

seat in student government simply because they were Jewish. It is an atmosphere that was born from the militant ideology of the terrorist Hamas and Fatah organizations and has seemingly become almost acceptable because of the desensitization to such violence by the constant bombardment on the news of the abhorrent behavior by ISIS of beheading people, raping and enslaving women, stoning people to death etc. You would think that the more we see of this stuff the more angry we will get

about it but let's be honest with ourselves, we see these things on the news almost daily and when the news is over we go on with our daily routine, hardly giving it a second thought.

The reason this is so disconcerting to me now is because like many of you I have children who are of college age so I know they are almost certain to be confronted by BDS rallies on campus and since their track record has shown them to be violent, I am worried. Our children should be able to attend their universities without fear and without having to face prejudice because they are Jewish. But alas they have been targeted by BDS and are forced to defend themselves physically and emotionally against those who will accuse them of siding with Israel. I also worry whether we have given them enough emotional tools to defend themselves and their heritage. Have we done a good enough job in our homes and our schools to discuss the situation so they will be able to defend Israel, and are they strong enough spiritually to do so? For their sake, I hope we have done a good job.

There are countless sites online where you can learn more about the BDS movement. Please educate yourself because like it or not, this movement is making inroads against our beloved Israel and it may take all of our political clout to stop it from achieving its goals. May God destroy the schemes of those who plot against us. Am Israel Chai!

B'NAI MITZVAH

DANIELLA FUTORAN

Daughter of
Jean & Leon
March 12

EVAN VIDAL

Son of
Tania & Tom
March 12

L'DOR V'DOR-From Generation to Generation

Create a lasting legacy of your family's connection to Temple Beth Shalom with the purchase of an engraved brick for the Courtyard in our new Early Childhood and Lifelong Learning Center. You can even choose between two sized bricks:

Size 4x8: Cost: \$180 per brick or 3 for \$500
(Each brick can include 3 lines of text with up to 14 characters)

Size 12x12: Cost: \$540 per brick
(Each brick can include 8 lines of text with up to 16 characters)

Characters include letters, numbers, symbols, and spaces.

For more information, contact

Rebecca Altman at rebrub4@aol.com or Rachel Schor at rschor1234@gmail.com

We will be dedicating newly purchased bricks for the courtyard in June
in our Early Childhood & Lifelong Learning Center

THE JOSHUA SOCIETY

Thank you to the following generous members who have contributed to the Joshua Society:

Rebecca and Michael Altman
Sophia & Ross Auerbach
Susan & Lewis Bartell
Ellen & Bruce Belsky
Sanford Berger
Caryn & Michael Beyer
Harriet & Harvey Beyer
Lauren & Phillip Beyer
Lori & Stephen Beyer
Suzan & Joe Bruck
Carolyn & John Canova
Sherri and Drew Caplin
Ester & Allan Causanschi
Arlene and Warren z'l Choset
Debbie and Jay Dubowsky
Arlene and Daniel Fisher
Carol and Ira Fishman
Eva & Sanford Gerber
Judith Goldberg
Phyllis & Steven Goldenberg
Cindy and Adam Gross
Josh Halegua
Pearl and Nathan Halegua
Susan and Jon Held
Marilyn and Patrick Jacques

Arlene & Seymour Katz
Lisa and Richard Levine
Rita & David Levy
Marcia & Mark Lilling
Amy & Alan Littman
Amy & Marc Magid
Jill and Louis Naviasky
Batsheva & Ronald Ostrow
Sharon & Rubin Pikus
Harriet Rosen
Maris & Andy Rosenberg
Marilyn & Barry Rubenstein
Rebecca and Morty Schaja
Lisa and Jim Schlesinger
Rachel and Michael Schor
Sandra and Steve Seltzer
Robin & Barry Simonson
Sarah & Avi Stein
Doris Tolins
Ellen and Paul Walk
Shoshanna Wingate
Dorine and Robert Wulwick
Laurie & Arthur Zagelbaum
Susan and Alan Zelman

FEATURED ARTICLES

From the Rabbi's Desk	page 2
From the Desk of Rabbi Kerbel	page 3
From the Desk of Cantor Barnoy	page 4
B'nai Mitzvah	page 5
From the President's Desk	page 7
Early Childhood Center	page 10
Religious School News	page 11
Men's Club Corner	page 12
Sisterhood Scoop	page 13
From MBS	page 14
Calendar	page 16
Torah Fund	page 19
Donations	pages 19-23
Temple Family	page 31

**MARCH
2016**

Looking Ahead... After Kiddush Study

Join Rabbi Paul Kerbel for a new program: "After Kiddush Study" on select Shabbatot following services and the Kiddush. The next study session will take place on **Saturday, March 12, 2016** at approximately 12:45. Topic: **How Can We Be Close to God**. Feel free to bring your lunch and dessert from kiddush to our class!

FROM THE PRESIDENT'S DESK

By Pearl Halegua

דוגמה אישית

Extra, Extra read all about it!!

Surprise Guest Causes Uproar at the TBS Florida Reunion.

All those attending the reunion jumped to their feet, with their eyes and mouths wide open in disbelief. Unbeknownst to

any of us, a guest, whom, I dare say, a number of those gathered had an affair with, showed up at Ben's Deli in Boca Raton. That's right, who walked in, uninvited by our Executive Director or myself, looking tanned, svelte and all smiles and caused such a hoopla amongst our snowbirds that the entire restaurant turned in our direction to see if some famous celebrity had made an appearance. Who was this mystery guest that had been having affairs with our members for years? None other than our very own Howie Braverman.

Yes, our Howie of Newman & Leventhal was our surprise guest; secretly invited by our very own Rabbi Alan B. Lucas. Didn't know our scholarly orator was such a prankster. Our Rabbi would make a very good secret agent. He circulated amongst us for almost an hour; greeting, schmoozing, shaking hands etc. never giving us one hint that he had something or rather someone up his sleeve. James Bond, watch out, our Rabbi might be recruited for your job when he retires.

Reunions are great, well at least this one certainly was... It was great to see Howie, not only because of his warm and welcoming personality but because he reminded us all of the many simchas we shared with him, the rabbi and each other over the years. Those gathered have been members for decades. We were there for each other to kick up our heels in a frenzy, dancing horas during the celebrations and there for each other during the frenzy of life's hard challenges. We are as Richard Levine had phrased it, more than just a synagogue. We are a kehila kedosha. None of us, except for Donna Bartolomeo and Ellen Walk, knows every member but all of us have our group of fellow members who we learn

with, pray with, eat with, celebrate with and turn to for comfort. I can't list all of the things that we mean and do for each other but you get the idea.

All those at the reunion sent their regards and we wisely drafted Howie to pick the place for us to reunite in Florida next year.

But, no one has to wait until next year for the southern reunion. On Sunday, May 22, 2016, we will gather right here in Roslyn Heights, to celebrate Temple Beth Sholom's 65th Anniversary. We will be gathering for many events throughout the year celebrating our community. The building houses us and thankfully we have those who help keep it in good shape so that we are warm and dry. However, it is you who makes it a community. Join us in prayer on Shabbat or in Minyan during the week. Study with Rabbi Lucas in the upcoming Hartman Workshops, take a class with Rabbi Kerbel, lift your voice and spirits at a Friday Night Live with Cantor Barnoy. Stop in for some wine or scotch tasting with Men's Club, Lunch and Learn with Sisterhood, do Tikkun Olam with, well every group in our temple has an initiative to offer you.

Demographics have changed.

True. The number of members has lessened but the quality of who we are and what we offer is quite good. Unlike wine, our quality will not improve with age. Our quality will improve with what you offer and that offering can come in many, many forms.

Those of you who are not snowbirds, stay warm, drive safely and remember we are here for you. Let us know what you need.

"Warmest" regards from our Floridian friends: Melody Alstodt, Steve & Roberta Zeldis, Jack Krampf & Roberta Graff, David & Doris Gladstone, Larry & Barbara Glass, Bill & Anita Baron, Harvey & Harriet Beyer, Marvin & Elaine Friedlander, Stephen & Barbara Kohl & Lois Carus.

Save the Date

65th Gala

ANNIVERSARY

Honoring Rabbi Alan B. Lucas

Sunday, May 22, 2016

14 Iyar 5776

5 o'clock pm

ELECTRONIC JOURNAL

\$36	Name Listing	\$720	Silver Page
\$72	Business Card	\$1000	Gold Page
\$180	1/4 Page	\$1800	Ruby Page
\$250	1/2 Page	\$2500	Sapphire Page
\$500	Full Page	\$3600	Diamond Page

Couvert \$250 per person

TEMPLE BETH SHOLOM

Email your ad message for the journal
no later than April 1 to: tbs65@tbsroslyn.org

TEMPLE BETH SHOLOM HAS A LONG, RICH HISTORY OF SERVING THE JEWISH COMMUNITY OF ROSLYN.

Since 1951, we have provided a wide tent, a nurturing spiritual home in which Jews are welcome in good times and in times of need. We are known for inspirational worship, celebration of life cycle events, creative Jewish education, exceptional clergy and leadership. We offer three outstanding religious schools, as well as cutting edge adult education programs, and unequaled family learning programs.

TBS is a proud, generous, caring Jewish community. Members are frequently moved to demonstrate their support of our goals, both as volunteers and with financial donations. We appreciate their gifts of time and money: they are all gifts from the heart.

For more information, please call Donna Bartolomeo, Executive Director at 516-621-2288 or Louis Naviasky, Vice President of Finance and Fundraising, lnaviasky@gmail.com

THANK YOU IN ADVANCE
FOR YOUR GENEROSITY!

OUR "WISH LIST."

.....
This year TBS has identified a "Wish List" to guide all of those who are inspired to donate financially!

1. *New air conditioning unit (large) \$75,000*
2. *Handicapped accessible entrance on Roslyn Road \$30,000*
3. *Lower Level Multi-Purpose Room \$25,000*
4. *Renovate Religious School bathrooms (2) \$25,000 each*
5. *New air conditioning unit (small) \$25,000*
6. *Boardroom furniture \$20,000*
7. *Carpet in Boardroom \$8,000*
8. *Special-needs teacher (3) \$8,000 each for 1 school year*
9. *Youth Director \$7,500 for 1 school year*
10. *New Talasim (50) \$2,000 sponsored*
11. *Laptops (4) \$1,000 each*
12. *Friday Night Live! Band \$750 (per night)*
13. *Printer (2) \$450 each*
14. *Paint Early Childhood Center \$15,000*
15. *Early Childhood classroom furniture \$10,000 per class*
16. *Game room equipment- bubble hockey, pool table, ping pong tables \$3500*
17. *Portable hockey borders for a rink \$5500*
18. *Arts & crafts tent \$6000*
19. *Sports equipment \$2000*
20. *Shinshin program \$5000*

BARNET & ANNETTE OSTROW EARLY CHILDHOOD CENTER

By Helayne Cohen, Early Childhood Center Director

Our children and staff are definitely in festive party mode waiting to celebrate Purim. The children are busy

learning about King Achashverosh, Queen Esther, Mordechai and, of course, Haman. Through dramatic play, books, songs and the arts, the children are learning about the holiday and all that it has to offer. They will be sharing shalach manot with each other, with clergy and the office and maintenance staff and will be making their own grogger and megillah. And, is there anything better than being entertained by Magic AI, courtesy of our Parent's Association!

Additionally, baking hamentashen incorporates the specialties of math, science, language arts and social studies - a wonderful whole language approach to learning! We'll be measuring, counting, writing out a recipe, seeing how liquids turn to solids and talking about our many wonderful Jewish traditions and culture.

On Sunday, March 13th, the ECC will once again hold its' 6th annual fund raiser: "Art in the Afternoon" featuring the handiwork and artistic creativity of our children. Each class will select an artist that they will learn about and whose work they will emulate with their own individual talent. They will also be decorating a wooden child's chair (from the preschool of years ago) which will be silently auctioned along with many other special items. We've seen some very clever designs in the past and look forward to seeing what this year's finished products will look like. This is a lovely day, enjoyed by all, complete with a child's concert, silent

auction items and beautiful baskets that will be raffled off. Please call the ECC Office to find out when you too can take a chance to become a prize winner!! Please let us know if you are interested in donating merchandise, gift certificates, services or by placing an ad in our program. Thank you for supporting our school!

Through the generosity of our Parent's Association's fund raising efforts, we are excited about adding new equipment to our playground. We hope to bring these new additions to the playground in time for Spring. Many thanks to our parents and parent's association for enhancing our school and making this a wonderful place for our children.

Registration is in full swing and I'm happy to say we have many new and returning families who will be joining us in September. When interviewing prospective families, I ask "what brings you to TBS?" More often than not, their reply is "because of the values that we teach and the quality of education that children receive along with the welcoming atmosphere that they hear so much about." Who could ask for more?!

Tell your friends and families about our wonderful preschool programs here at the Early Childhood Center. For registration information contact us at (516) 621-1171.

Chag Sameach to you and your families!

Shabbat visit to the Temple office by the nursery school.

Cooking with the Four's

Hooray for Havdalah

March Highlights

Tues-Wed, March 1-2
Sunday, March 13
Sunday, March 20
Wednesday, March 23

School Pictures
Art in the Afternoon
TBS Purim Carnival
ECC Purim Celebration

For inquiries about our school, call us at (516) 621-1171.

RELIGIOUS SCHOOL

By Sharon Solomon, Religious School Director

During the month of March our school community will be engaged in learning the story of **Purim**. Students will re-enact the story,

create their own megillot and make mishloach manot (giving gift baskets to family and friends.) Our younger students will have the opportunity to participate in matanot levyonim (providing gifts to the poor) and sharing mishloach manot. Purim emphasizes the importance of Jewish unity and friendship and by giving food to friends and the needy we strengthen the connection to one another.

Please join the **Purim Carnival** celebration taking place on **Sunday, March 20th** sponsored and run by our PTA. We are grateful to **Lisa Berger** and **Debbie Dubowsky**, our PTA Co-Presidents for arranging these festivities. Please be sure to join us. Upper grade students and teens are welcome to help out. Contact the religious school office (religiousschool@tbsroslyn.org) to let us know we can count on you!

Bet 2nd graders made beautiful Challah covers

Tefillot (prayers). After the class service, the families will be invited a community kiddush. A great Toda Raba (thank you) to our **Daled teachers, Roya Mizrahi, Gerri Blum and Elisheva Gazal** and to our **Hay teachers, Victoria Eller, Rachel Amsellem and Gershie Vann**, for preparing the students for this special Shabbat. We are

grateful to our resource room teachers, **Fran Shalot, Judit Aharoni and Mina Afrahim** who work behind the scenes to reinforce and enrich all the students who need the extra touch.

Kitah Hay fifth grade will participate in a month-long workshop facilitated by Jill Kaplan, entitled "**Founders of Israel**". They will be delving into the life and work of the early founders of the State of Israel starting with Theodore Herzl, Golda Meir, Menachem

Begin and the many who followed. This study will culminate in a Hay presentation during **Yom Ha'atzmaut** (Israel's birthday celebration) on **Sunday, May 15th**.

We are very proud of our **sixth grade Vav class** that +++has taken on an amazing year-long mitzvah project of **sponsoring a family in distress** on Long Island. Each month the focus is on a different need. **Toiletries, winter clothing, undergarments, blankets, food**, etc. are some of the ongoing efforts. Collections of these items are continuously appreciated. We encourage the **donation of supermarket or CVS gift cards** that we can forward (anonymously) to this family. Thank you to all who have participated in this mitzvah.

Gimel 3rd graders made Falafel with our Israeli Shinshin, Ofir

Our **Shabbat Family Study** program is well-attended. It is run on the **first Saturday of every month**. We invite all families (especially those grades 2-7) to participate in our up and coming program on **Saturday, March 5th**. It is especially moving to witness our Vav sixth grade students read Torah for the first time. This is a wonderful step as the students journey toward becoming Bar/Bat Mitzvah.

The **Daled/Hay Shabbat** will take place on **Saturday morning, April 16th**. All fourth and fifth grade families should plan to attend this special grade Shabbat program as students will lead the Shabbat morning Shacharit

Gimel class learning Hebrew through Movement

Chodesh Tov,
Have a wonderful month ahead

Sharon

MEN'S CLUB CORNER

By Michael Mand, President

These articles about the Men's Club events are increasingly more difficult to compose in that they are written well in advance of their publication. In other words, I may be speaking of events in the future that have, in fact, already occurred by the time the article is read. Such is the case of the World Wide Wrap, which took place on Sunday, February 7, when we joined with Men's Clubs all over the country in demonstrating and teaching the younger generation the mitzvah of putting on tefillin, and Men's Club Shabbat, February 27, always a personal favorite of mine. I'd like to say that they went well, which I am confident they did, but as of this writing they haven't happened yet. Also Men's Club was delighted to support this year's Club TBS on January 30.

But our busy season is yet to come. Join us on March 10 for our annual Passover Wine Tasting evening. It's a great opportunity to make sure your Seder table is adequately supplied with wines you've gotten to sample. (Why is it that I always seem to buy from the first few I taste? It must be the cheese.) Four days later, March 14, we gather together to pack the Yom HaShoah candles. At first glance, this appears to be an evening of work, but as long as there is enough pizza to go around, we all seem to have a good time. It's our version of the assembly line – only it doesn't come with a pension. By the way, Yom HaShoah (Holocaust Remembrance Day) 2016, begins Wednesday evening, May 4.

**TBS MEN'S CLUB
ANNUAL
WINE TASTING**
THURSDAY, MARCH 10, 2016 AT 7:00 PM
RUBENSTEIN AUDITORIUM

FREE SAMPLES OF
PASSOVER WINE & CHEESE
GREAT, EASY WAY
TO ORDER WINE
FOR PESACH

All are invited!
Wines available for
purchase at a discounted
rate to be picked up
before the holiday.
Please RSVP to
Michael Mand at
mjmand@verizon.net
so we can plan
accordingly.
Free if RSVP,
\$10 on day of event

Yom Hashoah Candle Project

For many years, the TBS Men's Club has been providing yellow Yahrzeit candles to every family of our congregation as we join with many others around the world on Yom HaShoah, in memory of the victims of the Holocaust. Unfortunately, because of skyrocketing postage costs, we are unable to mail the candles. Instead, these candles will be available for pick-up in the Main Office and at the annual Yom HaShoah ceremony. In addition, as part of our programming initiative with the Hebrew School, all students will be given a candle to take home to facilitate family participation in recalling the Holocaust and memorializing those whose lives were taken far too early.

The number 18 symbolizes chai, or life. Please consider making a donation to Temple Beth Sholom Men's Club to help defray the costs of this program. The monies will be earmarked toward the replenishment of Shiva siddurim and for programming regarding our struggles with anti-semitism.

No sooner have we sobered up from the wine tasting, when we switch our focus to Scotch. Personally, I'm not much of a scotch drinker, but this evening also provides some education. Did you know that a single malt Scotch may still be a blend? Single only means that it comes from one distillery. And did you know that Irish whiskey is distilled three times, while Scotch whiskey is distilled twice? I really don't know what this means to the taste buds but if you want to learn this and more, you'll just have to join us for the fun.

Ah, but here's something I do like...beer. Thursday, May 19, is Beer and Pretzel night. I'll save the details and commentary for my next article.

Follow-up: I've been working closely with Rebecca as we complete the renovation of our Youth Lounge. This endeavor was started by my predecessor and I'm happy to continue. Nothing makes Men's Club more proud than making our facility more attractive and more contemporary for our students. And, I'm still hopeful that we can get a class going to train lay members to lead our daily minyan and to serve as gabbaim rishon on Shabbat. Please contact me if you are interested in taking such a class. By the way, the best way to learn is to participate. That is, come to minyan.

SISTERHOOD SCOOP

By Cindy Feldman, President

Snow Does Not Slow Sisterhood Down!

Winter storm, Jonas, did not delay us for long. More than 50 hard-core movie buffs showed up, despite the weather and the Republican debate on January 28th to view the Israeli film, *Ha-Hov*.

We hope you will join us for our next Israeli film selected by Bat-Sheva Slavin, titled, *The Dove Flyer*, on **Thursday, March 3rd at 7:00 PM**. It is a fictional historical drama that captures the emotions and complicated socio-political climate that caused more than 130,000 Iraqi Jews to flee Baghdad in the early 1950s. The film is gripping, compelling and insightful.

March is a busy month. Sisterhood is working to coordinate its annual Purim fundraiser. It's easy and thoughtful to **sign up online to send your friends and family Shalach Manot baskets before the Monday, March 14th deadline**. You can even check the box to provide reciprocal gifts for anyone you inadvertently forgot to include on your list who sends you a basket!

Our young **Z'havah ladies** will be busy **baking hamentashen on March 21st at 7:00 PM**, sharing cooking tips while building relationships and community.

Attention Susie Fishbein fans: Susie is finally coming to TBS on **Thursday, March 31st at 7:00 PM**. Natalie Postelnek is chairing the Committee; see her article below for all the details! Join Sisterhood now to guarantee your spot at this exciting event!

Don't miss **author, Arlene Alda (wife of actor, Alan Alda) on Thursday, April 4th at 7:45 PM**. Ms. Alda will share hilarious, humbling, and often inspiring stories of growing up in the Bronx based on interviews with actors, young scientists, and other gifted and talented people whose roots are in the Bronx included in her book, *Just Kids from the Bronx*. **Prepaid registration by April 1st is \$5; or \$10 at the door.**

Watch for the popular Taste of Sisterhood monthly enhancement to the Congregational Shabbat Kiddush. It is prepared by our team of ladies who use their intellect to connect the featured food to the weekly Torah portion and then roll up their sleeves and cook for you in the TBS Kosher Kitchen from scratch!

See you soon!

Cindy

A Celebrity In Our Midst!

If you knew Susie like I know Susie, oh, oh, oh what a gal... The renowned singer of the 1930s, Eddie Cantor, said it so well! Temple Beth Sholom is thrilled to share with you that **Susie Fishbein**, the nationally known author of the Kosher cookbook series, *Kosher by Design*, **is coming to TBS!** This master chef has been featured on *The Today Show*, *Living It Up! With Ali & Jack*, *Martha Stewart Living Radio*, and *the Nachum Segal Show*. Susie Fishbein's series gives readers delicious recipes to prepare, and also gives her readers a taste of the Jewish heritage of Kosher cooking.

On March 31, from 7:00 - 9:00 PM, our Sisterhood will be the fortunate recipient of Susie's expertise. Our "Come Learn from Susie!" event will give participants the opportunity to watch Susie demonstrate a delectable K menu – including an appetizer, entree and dessert! The pre-Passover cooking demonstration is sure to give you ideas to enhance your Passover table.

Not only will we watch and learn how to make these recipes and hone our cooking techniques with tips from Susie, but we will also be graciously served an individual tasting of the food being prepared. Susie's dynamic personality, coupled with her warmth and cooking expertise, will make this an extraordinary evening.

There will be **three more exciting pre-event opportunities beginning at 6:15 PM**: First, Susie will be **autographing copies of her cookbooks** for you to buy, for yourself or to give as special hostess gifts if you are attending a Seder as a guest. Secondly, you can join us for a "Schmooze

and Shop," prior to Susie's demonstration. *Pampered Chef's* Bonni Calabrese will display for your pleasure and **purchase exciting cookware items**. (Need anything new for your kitchen to prepare for your Passover Seder? Buy it here!) Thirdly, **wine and hors d'oeuvres** will be served for your enjoyment as you "schmooze and shop" with your friends and neighbors.

Because this Sisterhood program is so highly anticipated, and is **limited to only 60 participants**, Sisterhood must place some registration parameters onto this evening. To ensure your participation, **pre-register EARLY**, by sending your check **by February 29th** (or register via our PayPal link listed on the TBS website on the homepage Events tab), for the reduced pre-registration price of \$54--sorry, this reduced rate pre-registration offer is available to Sisterhood members only. As of March 1, if space is still available, the cost for this event will be \$65.00 for Sisterhood or Non-Sisterhood members who are hoping to attend.

Don't miss out! Meet Susie! Shop for cookbooks and cookware while dining on delicious foods!

Let's celebrate the joy of Passover cooking by learning from this master of Kosher cuisine, Susie Fishbein! I am looking forward to seeing all my Sisterhood friends for this special evening.

Cordially,

Natalie Postelnek, Event Chairperson

FROM MBS

By Rabbi Sean Jensen and Rabbi Paul David Kerbel
Co-MBS Directors

Dates for March
Mondays 6:30 – 8:30 PM

March 7, 14, 21 and special Machon program on
Applying to College on Tuesday, March 29

Machon and the 7th grade of our religious school enjoyed an amazing Chanukah celebration led by Rabbi Sean Jensen with Rabbis Lucas and Kerbel and Machon Administrator Danielle Orville. Members of our congregation can still enroll their eighth grade and high school children to join us for the rest of the year! Please call Rabbi Kerbel for more information. See page 17 for special Machon programming in March and April.

Why not sponsor a Sunday minyan breakfast? Your contribution will celebrate a simcha or honor the memory of a loved one

In addition, a particularly meaningful way to commemorate a milestone in your life is to sponsor a Kiddush on Saturday morning, thereby sharing your simcha with the Temple family.

Please call: David Oestreich at 621-3046 or the Temple office at 621-2288 for details or to reserve a date.

**We are grateful to the following members
who have sponsored Sunday Minyan breakfasts this fall.**

Ken Weitz and Family in memory of his parents
Elio and Sara Levy in memory of Arie Lie Rosmarin
David H. Oestreich in memory of brother, Dr. Herbert Oestreich
Jess Drabkin in memory of father, Solomon Drabkin
Mimi Weitz in memory of her parents
Gil Lipper in memory of mother Judith Lipper
Jay Dubowsky in honor of Shaun & Evan Dubowsky
Cantor Barnoy in memory of Abraham Barnoy
Beatrice Karten in memory of Sidney Bloom
Ellen & Paul Walk in memory of Nathan Herbstman & Morris Walk
Zahava Rosenfeld in honor of Rebecca's birthday
Steve Kober in memory of father, William Kober
Helene Lurie in memory of father, Hy Kazen
TBS Men's Club

VP PROGRAMMING

By Steven Goldenberg

With the relatively quiet winter winding down, activities are heating up at TBS. On Wednesday evening, March 2, Yossi Klein Halevi, a senior fellow at the Shalom Hartman Institute in Jerusalem and co-director of the Institute's Muslim Leadership Initiative, a contributing editor to The New Republic and a frequent contributor to the op-ed pages of leading American newspapers, will be coming to TBS. He is also author of the book, "At the Entrance to the Garden of Eden: A Jew's Search for God with Christians and Muslims in the Holy Land." His lecture, "A Religious Jew's Spiritual Journey Into Islam," is vitally important for all of us to attend. Sponsors will have the opportunity to join Yossi at a reception immediately prior to his lecture.

As we celebrate diversity in our 65th anniversary year, we are hosting an exhibit on loan from the Harriet & Kenneth Kupferberg Holocaust Resource Center and Archives of Queensborough Community College entitled "In the Land of the Shahs: Jewish Lives in Persia/Iran." On Sunday, March 6, a wonderful evening is planned. The official museum walk-through, with Persian snacks, is at 4:00 PM. At 5:00 PM in the Main Sanctuary, there will be a screening of the movie, "Desert Dancer." The film is based on the story of Afshin Ghaffarian, a college student in Tehran, who risked his life for his dream to become a dancer despite a nationwide dancing ban, at a time when the tumultuous presidential election of 2009 with President Mahmoud Ahmadinejad caused riots. Afshin and some friends (including Elaheh, played by Freida Pinto) learned dancing from videos of Michael Jackson, Gene Kelly and Rudolf Nureyev even though the online videos were banned. We are

fortunate to have co-producers Daniel Roubeni and Daniel Bass (who also acted in the movie) available for a Q&A immediately following the movie. Then, there will be a bountiful dinner buffet from Colbeh, including appetizers, platters of Mediterranean salads and spreads, kebabs, and various flavored rice. At 7:45 PM, there will be a Q&A with Dan Leshem, PhD and Rabbi Isodoro Aizenberg to discuss the museum exhibit, and for those in attendance to share their experiences about living under, and escaping from, persecution. Finally, at 8:30 PM, assorted French and Mediterranean pastries and fresh fruit platters from Colbeh will be served. And special thanks to our very own museum curator, Bat-sheva Slavin, for collating additional Persian artifacts for display, and making this exhibit the best that it can be. Although the movie screening is open to all TBS members, cost for the dinner is \$50/person, if payment is received at the office by Tuesday, March 1; and \$60/person after that. No advance reservations without payment will be accepted for this event.

Mitzvah Day will be on Sunday, April 10. The theme will be "Share Your Bread With The Hungry" in conjunction with Temple Sinai and Mazon. Details to follow.

And, of course, mark your calendars for Sunday, May 22, the Gala celebrating the 65th anniversary of TBS and honoring Rabbi Alan Lucas, who will also be celebrating a milestone birthday this year. We have so very much to be thankful for. Electronic journal ads will be solicited for this biggest fundraiser of the year. Special thanks to our co-chairpersons, Lisa Levine and Karen Spitalnik. Other events tied to our 65th year celebration are in the planning stages.

Rabbi Lucas will be there! Rabbi Kerbel will be there!
Our President, Pearl Halebua will be there!
Our VP for Education, Tammy Fisher will be there! Will you?

Mitzvah Day 2016

Sunday, April 10, 2016 at 9:00 AM

Held at Temple Sinai
425 Roslyn Road
Roslyn Heights, NY

For more information, please call
Tammy Fisher at 516-801-1237 or
Rabbi Kerbel at 516-621-2288 ext. 133

March 2016

אדר א' תשע"ו / אדר ב' תשע"ו
Adar I/Adar II 5776

S	M	T	W	T	F	S
		1 Sisterhood Adult Education Sisterhood Evening Book Discussion Step by Step Basic Hebrew	2 Sisterhood Daytime Book Discussion Yossi Klein Halevi Lecture	3 Torah Trope Class Sisterhood Film Night	4	5 Shabbat Family Study Mishpacha Family Study Mini Minyan
6 Persian Experience	7 Teen Harmony Sisterhood Executive Board Sisterhood Board	8 Sisterhood Adult Education Executive Board JTS	9 Current Events/Discussion Group Senior Luncheon	10 Torah Trope Class Men's Club Meeting & Passover Wine Tasting Sisterhood Rosh Chodesh Walking with Justice	11	12 Auf Ruf Justin Cohen Bat Mitzvah Daniella Futoran Mini Minyan Mincha Bar Mitzvah Evan Vidal
13 iEngage Hartman Institute Art in the Afternoon	14 Bridge Teen Harmony Yomi Hashoah Candle Packing	15 Bridge Sisterhood Adult Education Machar Step by Step Basic Hebrew	16	17 Torah Trope Class Kadima JTS Board of Ed	18	19 Sisterhood Shabbat
20 iEngage Hartman Institute Purim Carnival	21 Bridge Teen Harmony Sisterhood Hamantaschen Baking Religious Affairs Committee	22 Bridge Sisterhood Adult Education Lunch & Learn Executive Board Board of Trustees	23 ECC Purim Party Erev Purim Megillah Reading	24 Purim Megillah Reading Torah Trope Class No Religious School	25	26 Auf Ruf of Marty Winik & Jaclyn Berkowitz New Member Shabbat Auf Ruf of David Held & Erica Charger
27 iEngage Hartman Institute	28 Bridge Teen Harmony	29 Bridge Sisterhood Adult Education Men's Club Dinner and Speaker	30	31 Torah Trope Class Susie Fishblen - Koshier by Design Cooking Coach JTS		

**TWO WEEKS OF
PROGRAMS THAT WILL
CHANGE YOUR LIFE!**

TEMPLE BETH SHOLOM'S MACHON HIGH SCHOOL PRESENTS *CRITICAL ISSUES FOR TEENS (CIT)* RSVP: machonprograms@tbsroslyn.org

**TUESDAY, MARCH 29, 2016
7:00 PM**

COLLEGE PREP 360

What you really need to know about the college admissions process with Dr. Joie Jager-Hyman, Ed. D. Dr. Jager-Hyman is an internationally acclaimed expert on the college admissions process. Dr. Jager-Hyman will lead an interactive mock admissions process. You will want to hear her presentation!

**SUNDAY, APRIL 3, 2016
1:00-4:00 PM
MONDAY, APRIL 4, 2016
6:30-8:30 PM**

LEAD ON!

Learn how to sharpen your leadership skills and to lead groups effectively. Learn what Judaism has to say about leadership, tikkun olam, mitzvot and volunteerism. Participate in a fun hands-on service project. Participants will earn a certificate for four hours of community service.

**SUNDAY, APRIL 10, 2016
10:00 AM**

MITZVAH DAY AT TEMPLE BETH SHOLOM & TEMPLE SINAI

Machon will participate in a meaningful community service project in our community. Let's help make our world better through tikkun olam.

**MONDAY, APRIL 11, 2016
DINNER 6:30-7:00 PM
PRESENTATION 7:00-8:30 PM**

IT COULD HAPPEN TO ME

What teens and parents need to know about alcohol and drug abuse & addiction, with Erica Katz, Recovery Executive, River Mend Health, Atlanta, GA. Rabbi Lucas and Rabbi Kerbel will share insights from our tradition of taking care of our bodies and souls.

IN THE BEGINNING

by Judy Goldberg

Why the archives? We spend so much time and effort on programming, fund raising, looking for ways to improve and enrich our synagogue, perhaps by delving a bit into our history we might not only see what has been accomplished but also gain insight into the congregants who helped make TBS the special synagogue it is today. The following is a letter I received in October, 2000. I believe it speaks for itself and why I selected it from the archives to share with you.

Dear Mrs. Judy Goldberg,

Thank you for inviting me to participate in this project and thereby fulfill the mitzvah of Hacharat Tovah, recognizing another's goodness.

Following the Iranian Revolution twenty-two years ago, a wave of Jewish-Iranian immigrants found themselves suddenly living in New York. These masses were truly Nah Ve'Nahd, displaced persons in every sense: socially, culturally, and even religiously. We were all wandering between two worlds looking for the one with our roots.

While on this search with my own family, I received an invitation to speak about Iranian Jews from a synagogue which called itself Temple Beth Shalom. I attended the very elegant gathering with my colleague, Dr. Lalezari, and on that fateful Friday night I was brought home and joined the larger part of my Jewish community. Temple Beth Shalom's reception of America's new flood of immigrants fully adhered to the rules of halacha. The Temple not only provided us with kindness and a place to pray, but it also gave us our schooling, and teachers and congregants who were willing to show us the "American Way".

My first lessons, all of which I have recorded, came from Rabbi Sternstein. He recognized the Jewish people's

rich and varied backgrounds but always concluded that in the end we were a unitary nation. This helped ease our transitions and adjustments to a new country and a new Judaism where men and women are spiritually equal. By teaching us that the participation of women is acceptable and indeed needed Temple Beth Shalom encouraged uninitiated Iranian women into worship services. Sadly, such encouragement is missing in our very own Iranian community. I believe, however, that exposure to Temple Beth Shalom generally, and to its staff in particular, will help change that.* With the devotion and guidance of executive members, such as Mrs. Bernice Cohen, we will draw strength to better our own community.

Accepting and adopting a new culture is often too daunting to be possible. But thanks to Temple Beth Shalom Iranian Jews succeeded. And today I still find myself coming every week to listen our wonderful Rabbi Lucas who with overflowing kindness and a generous wit continues to guide us all.

With best wishes for the new year - Parvaneh (Pnina) Sarraf Oct. 18, 2000.

Postscript: Prior to submission of this letter, I called Pnina to ask her if I could include it in the bulletin. Not only did she give me her permission, but she enthusiastically added that her feelings about TBS were "tripled" and that she has copies of **all** of Rabbi Lucas's sermons. **Thank you, Pnina.**

Personally, I would like to add that in the past 16 years since this letter was written how further enriched our temple has been through the many contributions of our Iranian sisters, religiously, educationally and culturally.

In addition to the Traditional Evening Service and Megillah Reading on Wednesday evening, March 23, our congregation is adding a Young Family Purim Experience from 5:30 - 6:00 PM in the Chapel followed by a pre-Purim pasta dinner in the Auditorium from 6:00 - 6:45 PM. All families with children of preschool age through second grade are invited to the Young Family Purim Experience. The dinner is open to the entire congregation. \$7.50 per person with a maximum of \$25 per family. Reservations are required by Friday, March 18th by the close of business day. All families including people who were part of the Preschool Experience are welcome to join us for dinner and the traditional Purim service and Megillah reading at 7:00 PM in the main sanctuary.

TORAH FUND

By Lisa G. Schlesinger

DONATIONS

(from 12/16/15 through 2/12/16)

Kol Yisrael Aravim Zeh La-Zeh

All the People of Israel Are Responsible for Each Other

As we enter the months of Adar (since we are blessed with not one but two months of Adar this year), we look once again at the story of Esther and Mordechai and are reminded of the importance of caring for one another and that we, as Jews, are all bound together as part of a larger whole. In the Purim story, Esther is cared for by Mordechai and they, in turn, take responsibility for the people of Shushan, and the Jews in all the lands governed by King Achashveros. So too in our lives we see our Sisters throughout the BQLI region and beyond caring for each other and for Jews worldwide.

In the past few months I have been truly touched by the caring and generosity of the TBS Sisterhood and the extended Women's League family while I was recovering from illness. I was struck by how people reached out to me, and the network that arose to assist with my recovery. I was also struck by the power of Bikkur Cholim (visiting the sick) that exists all around the world, when my sister fell ill while away from home. Rabbis and friends of friends came to her assistance and supported her as "family" while her own family was far away. We were two "grapes on the vine" being supported as we regained our health. Each individual grape on the vine is sweet; but just as grapes grow together as a bunches on the vine, drawing sustenance and adding sweetness to each other, so too we, as Jews, grow ever sweeter when we draw close and sustain each other.

Mi she nichnas Adar, Marbim b'simchah – When Adar comes, our joy and celebration increases May you all have a joyous and healthy Adar!

Torah Fund

Commemorate an occasion or send condolences and help educate Rabbis, Cantors and Educators at Conservative-movement seminaries.

Contact Lisa Schlesinger at 621-6629
or at jslsgs1@gmail.com for certificates
(\$18 each) and cards.

RABBI'S FUND

In memory of Faith Garfield
Rebecca & Michael Altman
General Donation
Susan Levy
Marilyn & Patrick Jacques
In honor of the baby naming of Sophie Mae Lewis
Phyllis & Harvey Markowitz
Dale & Roger Lewis
In memory of Yetta K Huber
Robyne Huber
In memory of Molly Chernofsky
Ellen & Barton Fingerman
Rochelle & Harry Glick
Fran (Fariba) & Steve Shalot
In memory of Shimon Melnik
Eva & Sanford Gerber & Family
In memory of Frances Pascal
Bernice Suna
In memory of Molly Chernofsky
Lori & Stephen Beyer
Ellen & Paul Walk
In memory of Gloria Burton
Lori & Stephen Beyer
In loving memory of Irving Meyerowitz
Lisa Tract
In loving memory of Nora Meyerowitz
Lisa Tract
In loving memory of Harold M. Tract
Lisa Tract
In honor of Rabbi Kerbel's installation
Barbara & Bernard Abramson
In honor of the birth of the granddaughter of Evelyn
& Jerry Gorski, Maya Sophie
Lori & Stephen Beyer
In memory of Barney Rubnitz
Judith Seltz
In memory of Ira Stanley Cooper
The Staszewski Family
In memory of Robert Kallus
Marilyn Hoch & Family
In memory of Gilbert Lieberman
Phyllis, Steve, Rachel & Josh Goldenberg
A complete recovery for Kenneth Goodman
Phyllis & Bob Lovett
In honor of Rabbi Lucas
Janet & Brian Cooperman
In honor of Rabbi Lucas
Ellen Golden
In honor of Rabbi Lucas
Beth & Arnon Klein
In honor of Rabbi Lucas, Cantor Barnoy, Rabbi Kerbel, David
Wasserman, Ellen Walk, Madeline Yousefzadeh, Cindy
Feldman (Yasher Koach), Lisa & Jim Schlesinger
Jane Cohen
In honor of the birth of Rose & Alan Schecter's
granddaughter, Chloe Harper
Melody & Harvey Alstodt
Ellen & Paul Walk
A speedy recovery to Lisa Schlesinger
Melody & Harvey Alstodt

DONATIONS

(from 12/16/15 through 2/12/16)

In honor of the engagement of Roberta & Steve Zeldis' daughter, Beth to Stephen Muller
Melody & Harvey Alstodt
In honor of the engagement of Bat-Sheva & Nathan Slavin's son Avi to Lana Morgulis
Melody & Harvey Alstodt
In memory of Mitchell Karten
Rebecca & Michael Altman
Phyllis & Elliot Pellman
Leatrice Baron
Sharon & Rubin Pikus
Rebecca & Morty Schaja
In honor of Rabbi Kerbel
Rabbi Israel & Roslyn Stein
In memory of Albert Cooperman
Eva & Sanford Gerber & Family
In honor of Maris & Andy Rosenberg's new grandson, Caleb
Eva & Sanford Gerber & Family
In memory of Monroe Pester
Dorothy Pester
In memory of Esther Koblenz
Deborah & Jeffrey Sapper
In honor of Shidrok & Iraj Nourollah on becoming grandparents
Ellen & Paul Walk
In honor of the 65th anniversary of Edith & Leonard Kliegman
Ellen & Paul Walk
In memory of Shirley Moosman
Ellen & Paul Walk
David H. Oestreich
In honor of Jack Wertenteil's 95th birthday
Ellen & Paul Walk
In honor of the 70th anniversary of Herman Navon's Bar Mitzvah
Ellen & Paul Walk
In honor of the Bar Mitzvah of Adam Kamberg
Ellen & Paul Walk
In honor of the Bat Mitzvah of Kyra Sorkin
Ellen & Paul Walk
In honor of the marriage of Jessica Lisogorsky to Michael Van Manen
Ellen & Paul Walk
In memory of Lenny Fishman
Arlene & Leonard Kasendorf
In honor of my wife Roberta Sprung
Albert Sprung
ALBERT B. COHEN ENDOWMENT FUND
In memory of Mitchell Karten
Jill & Louis Naviasky
Amy & Marc Magid
In memory of Estelle Lewin
Jill & Louis Naviasky
Lisa & Richard Levine
RABBI ARIO S. HYAMS JUDAICA MUSEUM FUND
General Donation
Susie & Boaz Ben-Moshe
In honor of Avi Slavin's engagement
Ellen & Paul Walk
Lisa & Richard Levine
Rebecca & Michael Altman
In memory of Leonard Fishman
Rebecca & Michael Altman

SIDNEY & RUTH KAHAN CHESED FUND

In honor of the birth of Judy & Ben Pace's granddaughter
Elsa Lian Pace
Pearl & Nathan Haelgua
Thank you to our friends at the Temple
Edith & Leonard Kliegman
In memory of Mitchell Karten
Marjorie & Philip Adler
Pearl & Nathan Haelgua
Phyllis & Steven Goldenberg
In memory of Albert Cooperman
Phyllis & Elliot Pellman
In memory of Faith Garfield
Phyllis & Elliot Pellman
Ellen & Paul Walk
In memory of Estelle Lewin
Pearl & Nathan Haelgua
Edith & Leonard Kliegman
In memory of Shirley Moosman
Edith & Leonard Kliegman

ARTHUR GOLDBERG SOCIAL ACTION & CULTURAL ARTS PROGRAM FUND

In honor of the birth of Adira Merav Kessler
Lauren Peccoraro
Get well to Lisa Schlesinger
Judy Goldberg
Evelyn & Michael Stein
In memory of Mitchell Karten
Judy Goldberg
Get well to Joan Baraf
Evelyn & Michael Stein

MALKA'S FUND FOR LIFE LONG LEARNING

In memory of Mitchell Karten
Helene & Scott Lurie & Family
In honor of Joey Bykov's Bar Mitzvah
Rebecca & Michael Altman
Carin & Joshua Silverman
In memory of Ira Stanley Cooper
Rebecca & Michael Altman
In memory of Leonard Fishman
Alice & Barry Opell

HAROLD KALB PRAYERBOOK FUND

In memory of Molly Chernofsky
Bella & Barry Freedberg
Rita & Martin Kroll
In loving memory of Sadie Riegel
Michael & Elaine Krolick
Jonathan, Alissa, Jacob & Julie Krolick
Robert, Amy, Jonah & Gabe Krolick
In loving memory of Joseph Riegel
Michael & Elaine Krolick
Jonathan, Alissa, Jacob & Julie Krolick
Robert, Amy, Jonah & Gabe Krolick
In memory of Celia & Frank Litwin
Ellen & Barton Fingerman
In memory of Lillian & Abraham Fingerman
Ellen & Barton Fingerman
In memory of Sarah & Jacob Mansky
Ellen & Barton Fingerman
In memory of Mitchell Karten
Nancy Jacob
In loving memory of Lorraine Bernstein
Michael & Elaine Krolick
Jonathan, Alissa, Jacob & Julie Krolick
Robert, Amy, Jonah & Gabe Krolick

DONATIONS

(from 12/16/15 through 2/12/16)

In honor of the birth of Leatrice Baron's great-grandson,
Jonah

Rita & Martin Kroll

In honor Jack Wertenteil's 95th birthday

Eleanor & Morton Roberts

MILTON HOROWITZ RELIGIOUS SCHOOL FUND

In memory of Eleanor Neumann

Debbie Dubowsky

In honor of Allison Granovsky's Bat Mitzvah

Rebecca & Michael Altman

ZELMAN COLLEGE TEXTBOOK FUND

In memory of Mitchell Karten

Susan & Alan Zelman

In honor of the birth of Evelyn & Jerry Gorski's
granddaughter, Maya Sophie Gorski

Robin & Barry Simonson

PAUL SHIPPER MUSIC FUND

In memory of Rochel Bat Shaindel

Diane Acker Haber

In memory of Barney Rubnitz

David H. Oestreich

GENERAL DONATION

In memory of Faith Garfield

Joan & Hy Parnes

In memory of Mitchell Karten

Merrill Solan

In honor of Helayne Cohen & Mrs. Hoffman

Aaron Lucas

In memory of Gilbert Lieberman

Angela M. Kay

In honor of Herman Navon

Shari Navon

In memory of Gilbert Lieberman

Debbie & Allen Sheldon & Family

In memory of Barney Rubnitz

Wende & Aaron Cohen

General Donation

Parvin Youssefinia

In memory of Mitchell Karten

Harriet Lurie

KIDDUSH FUND

In honor of the second Bar Mitzvah of Herman Navon

David H. Oestreich

In honor of the Bar Mitzvah of Jacob Aldad

Rebecca & Michael Altman

WILLIAM SPIELMAN SOLOMON SCHECHTER SCHOLARSHIP FUND

In memory of Shirley Moosman

Harriet Rosen

In honor of Jack Wertenteil's 95th birthday

Judith Seltz

In memory of Dorothy Dickstein

Wende Jager-Hyman & Arnold Hyman

RABBI JOSEPH P. STERNSTEIN MEMORIAL FUND

In memory of Gerri Sternstein

Rebecca & Michael Altman

Edith, Leonard & Gladys Kliegman

THE WINGATE USY SCHOLARSHIP FUND

In honor of the Bat Mitzvah of Emma Javaheri

Susan Lehrhoff

In memory of Estelle Lewin

Shoshanna Wingate

YAHREITZ DONATIONS

In memory of Irving Birnbaum

Mark Birnbaum

In memory of Charles Schwartz

Barbara & Dr. David Schwartz

In memory of Henry Herman

Barbara & Dr. David Schwartz

In memory of Abraham Schwartz

Barbara & Dr. David Schwartz

In memory of Leo Schwartz

Barbara & Dr. David Schwartz

In memory of Howard M. Siegel

Wendy Siegel

In memory of Bertha Mallis

Drew Mallis

In memory of Pearl Shavell

Harriet Rosen

In memory of Lillian Glassman

Jill Dee

In memory Seymour Kaplan

Phyllis Rogoff

In memory of Jeffrey Zagelbaum

Laurie & Arthur Zagelbaum

In memory of Arnold Pressman

Murray Pressman

In memory of Evelyn Ostroff

Marci Ostroff

In memory of Joseph Kivel

Lorraine Rogove

In memory of Marek Stromer

Nina & Andrew Gaspar & Family

In memory of Sadie Cohen

Fay A. Dornbush

In memory of Abraham Tolin

Marcia Lilling

In memory of Sheldon C. Katz

Amy & Lenny Katz & Family

In memory of Jerome Weisman

Paul Weisman

In memory of Aaron Siegel

Harriet & Mark Chertok

In memory of Anita Schnell

Jack Schnell

In memory of Edward Lowy

Marjorie W. Kasner

In memory of Jack Rifkin

Helaine & Fred Kurtzman

In memory of Ruth Loeb

Audrey & Steven Kerpen

In memory of Sylvia Kerpen

Audrey & Steven Kerpen

In memory of Maria Berger

Lana & Steve Monas

In memory of Dr. George Spiegel

Eleanor Roberts

In memory of Murray Dodeszwa

Shirley & Nathan Peters

In memory of Benjamin Munich

Muriel Kornheiser

In memory of Henrietta Spiegel

Eleanor Roberts

In memory of Ethel Kahn

Marilyn Kutin

In memory of Dorothy Kurtzman Welscher

Helaine & Fred Kurtzman

In memory of Ida Friesner

Charlotte & Marvin Levine

DONATIONS

(from 12/16/15 through 2/12/16)

In memory of Robert Kaufman

Karen Hammer

In memory of Lenore Rosenwasser

Alan Rosenwasser

In memory of Dr. Leo R. Karmin

Roslyn Karmin

In memory of Lawrence & Murray Goldberg

Leatrice Baron

In memory of Ann Shainman

Alice Zwillenberg

In memory of Molly Roth

Dr. & Mrs. Jack Roth

In memory of Rabbi Phineas Elizer Hyams

Phineas J. Hyams

In memory of Alex Schnier

Eileen R. Schnier

In memory of Alan Roberts

Shirlee Roberts

In memory of Beatrice Lowy

Marjorie W. Kasner

In memory of I. Larry Kliegman

Marcia Kliegman

In memory of Jay H. Polansky

Laura Gladly

In memory of Sophia Walter

Leonard Wadler

In memory of Ronald R. Arnold

Amy & Lenny Katz & Family

In memory of Ralph Lusskin

Shari Lusskin

In memory of Shirley Lubarsky

Claire Pressman

In memory of Milton G. Gordon

Barbara Spanton

In memory of Sam Lisogorsky

Joan & Norman Lisogorsky

In memory of Leatrice Lisogorsky

Joan & Norman Lisogorsky

In memory of Sonya Goldman

Mark Goldman

In memory of Rita Cwern

Toby Birnbaum

In memory of Vilmos Lovi

Edith Breitner

In memory of Marcia Benin

Dr. David & Barbara Schwartz

In memory of Beatrice Martin

Sheryl & Allan Martin

In memory of Bertha Baim

Carole Baim

In memory of Albert Berman

Sheila & Joel Simon

In memory of Esther Feldman

Philip Feldman

In memory of Dr. Leo Karmin

Heather & Harvey Melniker

In memory of Shirley Melniker

Heather & Harvey Melniker

In memory of Anna Glasser

Gilda Glasser

In memory of Ella Lefkowitz

Gilda Glasser

In memory of Herman Kazen

The Lurie Family

In memory of Paul Nichols

The Sutton Family

In memory of Rose Beyer

Harvey A. Beyer

In memory of Mary Goldstein

Harvey A. Beyer

In memory of Gussie Martin

Sheryl & Allan Martin

In memory of Lenore Rosenwasser

Steven Rosenwasser

In memory of Barney Snyder

Judi Marcus

In memory of Dr. Michael Orange

Ruth Orange

In memory of Herman Wallach

Irving Chernofsky

In memory of Sophie Adler

Florence Barber

In memory of Monir Sehati

Fariba (Fran) Shalot

In memory of Estelle Saewitz

Mindy Golodny

In memory of Rosetta Friedlander

Dr. Mrs. H. Barry Opell

In memory of Asher Soleimani

Robbin & Jack Soleimani

In memory of Berdie Lovett

Robert Lovett

In memory of Eileen Mizels

Charlotte & Marvin Levine

In memory of Saul Newman

Shirley & Nathan Peters

In memory of David Pieniek

Toby Pieniek

In memory of Stanley Brill

Laurence Brill

In memory of Preston Beyer

Pearl Beyer

In memory of Bella Greensher

Dr. & Mrs. Joseph Greensher

In memory of Harold Nevins

Susan & Mark Nevins

In memory of Rose Spector

Sheryl & Allan Martin

In memory of Sarah Alter

Amy & Michael Alter

In memory of my beloved mother, Frieda Beckman

René Kelbick

In memory of Rita Sklar

The Sklar Family

In memory of Alex Tenenbaum

Moises Tenenbaum

In memory of Helen Brill

Laurence Brill

In memory of Sol Kaplan

Ronni Kaplan

In memory of Nathan Monter & Dora Monter

Gerald Monter

In memory of Ben Yagolnitzer

Suzanne & Marvin Yarnell

In memory of George Field

Suzanne & Marvin Yarnell

In memory of Edith Yagolnitzer

Suzanne & Marvin Yarnell

DONATIONS

(from 12/16/15 through 2/12/16)

In memory of Harold Swersky
Dr. & Mrs. Robert Swersky
In memory of Leon Futoran
His Family
In memory of Max Pasternack
Gail & Victor Pasternack
In memory of Charles Samuels
Solomon Samuels
In memory of Irvin Feinstein
Carla & Paul Feinstein
In memory of Beatrice Greenberg
Muriel Segal
In memory of Miriam Jacoby
Joan Levick
In memory of Samuel Shainman
Alice Zwillenberg
In memory of Ella Kaufman
Karen Hammer
In memory of Marcia and Stanley Hutcher
Susan & Gil Lipper
In memory of Sidney Rich
Judi & Andy Marcus & Family
In memory of Benjamin Merker
Jay Merker
In memory of Grant Levine
Charlotte & Marvin Levine
In memory of Isaac Wohlmuth
Elaine & Jeffrey Perry & Family
In memory of Ethlynne Coven
Susan Coven Auerbach
In memory of Mark Jacoby
Joan Levick
In memory of Eugene Ferkauf
Nancy Katz
In memory of Arnold Winokur
Charles Winokur
In memory of Jacob Goldstein
Barbara Kaplan
In memory of Margaret Becker
Ivy & Jeff Giller & Family
In memory of Dr. Robert Hoffman
Donna Hoffman
In memory of Rosa Schmidt
Kalman Schmidt
In memory of Milton Hirschhorn
Barbara & Larry Glass
In memory of Dora Karger
Susan Schmidt
In memory of Beatrice Bernstein
Lois Nosowitz
In memory of David Rogoff
Phyllis & Harvey Rogoff
In memory of Benjamin Kornfeld
Evelyn Kornfeld
In memory of Yohanan Schlegel
Manijeh Esther Schlegel
In memory of Esther Glass
Barbara & Larry Glass
In memory of Irving Friedlander
Lester Friedlander
In memory of Anna Berfond
Lester Friedlander
In memory of Sarah Hodes
Pearl Beyer

In memory of Rose Schnell
Jack Schnell
In memory of Fay Pine
Roberta & Al Sprung
In memory of Sidney W. Barbanel
Karen Barbanel Estis
In memory of William Metzger
Carolyn Metzger Canova
In memory of Noel Kaplan
Ronni Kaplan
In memory of Florence Dastis
Marcia & Michael Friedman
In memory of David Friedman
Marcia & Michael Friedman
In memory of Ethel Goldstein
Marcia & Michael Friedman
In memory of Philip Friedman
Marcia & Michael Friedman
In memory of Beatrice Friedman
Marcia & Michael Friedman
In memory of Julius Goldstein
Marcia & Michael Friedman
In memory of Pace Goldstein
Marcia & Michael Friedman
In memory of Roslyn Goldstein
Sol Kleinman
In memory of Elaine Kanarvogel
Joel Kanarvogel
In memory of Mollie Ginsberg
Claire Ginsberg
Donation
Mindy & Steven Golodny
Meredith Patrusky
Mark Goldman
Jack Krampf

Special Funds (Optional) Minimum Donation \$18

Albert B. Cohen Endowment Fund
The Wingate USY Scholarship Fund
Lisa & Jim Schlesinger - Camp Ramah
Malka's Fund for Lifelong Learning
The Arthur Goldberg Social Action And Cultural Arts Program
MBS Scholarship Fund
Milton Horowitz Religious School Fund
Mitzvah 613 Fund
Bernice Cohen Preschool Fund
Paul Shipper Music Fund
Rabbi's Fund
Kiddush Fund
Rabbi Ario S. & Tess Hyams Judaica Museum Fund
Rabbi Joseph P. Sternstein Memorial Fund
Ruth and Sidney Kahan Chesed Fund
Ted Geffner Educational Scholarship Fund
William Spielman Solomon Schechter Scholarship Fund
Yahrzeit Fund
Zelman College Textbook Fund

Other Donations:

Harold Kalb Prayerbook Fund	\$36
Library Fund	\$25
Max Greenfield Bible Fund	\$75
Mel Hoffman Torah Maintenance Fund	\$30

LET US BE PART OF YOUR CELEBRATION

Have you walked up the ramp towards the school wing and looked to the left and seen the showcase displaying our magnificent Chair of Elijah and wondered? Well, wonder no longer. Our members are invited to enhance their child's Brit Milah or Simchat Bat/ Baby Naming by requesting the use of our unique Elijah's chair, when being celebrated at our Shul. Your donation of \$180 will help fund our wonderful Rabbi Ario and Tess Hyams Judaica Museum, curated by Bat-Sheva Slavin.

Call the Temple office for further information at 621-2288.

Think ahead for camp!

TBS Religious School PTA asks you to help support our School with

LABEL DADDY offers customized, washable, peel & stick labels that can be placed on clothing, books, backpacks/lunch boxes....

Also, great labels for your holiday gifts.

Visit our website: www.TBSRELIG.LABELDADDY.COM

Browse the selections! **CREATE LABELS!**

Lots of label colors, icons and fonts to choose from!

Be sure to use school code: **TBSRELIG** at checkout

JOIN US AT TEMPLE BETH SHOLOM

Our Early Childhood Center provides a warm, safe and caring atmosphere in which children can grow emotionally, socially and intellectually. We provide children with a quality education, and offer an enriched program geared to the developmental growth needs of young children. We prepare your children for their future educational journey. Kindergarten readiness skills are our specialty!!

Learn more about the Early Childhood Center

- Warm & caring staff
- All the kindergarten readiness skills your child needs
- Early & Late Care - 7 AM - 6 PM
- Quality secular & non-secular education
- Technology in the classrooms
- After school enrichments
- Science specialist
- Yoga instructor
- Weekly music classes
- Mommy & Me Programs
- Temple Tot Programs
- Ask about our refer-a-friend bonus

**TEMPLE
BETH
SHOLOM**
Early Childhood Center

Temple Beth Shalom ECC
516-621-1171
401 Roslyn Rd
Roslyn Heights, NY 11577
www.tbsroslyn.org

Register now for the 2016-2017 school year

Licensed by New York State Office of Children and Family Services. Registered with University of the State of New York Education Department. Teaching staff CPR, MAT, and First Aid certified.

A Very Special Gift

Do you need a new gift idea for a special birthday or anniversary? Perhaps a brand new baby? We have a most exciting and different way to commemorate your good wishes. Our Rabbi Ario S. & Tess Hyams Judaica Museum's curator Bat-Sheva Slavin has the perfect gift for you. We can purchase or endow a new piece for the museum that will be displayed during our exhibits. For a private consultation, please contact Bat-Sheva at bslavin@syjcc.org.

★ ★ ★ 65 ★ ★ ★

TEMPLE BETH SHOLOM'S 65th ANNIVERSARY

*In celebration of our 65th,
please share a favorite
memory of TBS with us.*

Contact Judy Goldberg
at archives@tbsroslyn.org or
leave a note at the main office.

★ ★ ★ 65 ★ ★ ★

Serving **NEW YORK:** Nassau,
Suffolk, Manhattan, Queens,
Brooklyn, Bronx, Westchester

NEW JERSEY: Bergen, Passaic,
Essex, Hudson Counties

NEXT STAGE SENIOR CARE
SERVICES

Being home never felt so good...

Licensed Home Health Care Agency

**We offer a full range of services from our expert
care team ensuring on-going client satisfaction**

No Minimum Hours!

Available Services:

- Registered Nurses to conduct homecare assessments/PRI assessments
- State certified Home Health Aides
- State certified Personal Care Aides
- Live-in and around-the-clock care

Call to speak to a Home Care Specialist

1-877-292-5050

Available 24 hrs. 7 days a week

NJ office only

We maintain the very
highest standard of care.
Our caregivers are all
screened and trained
beyond state requirements.
All of our caregivers are
insured and bonded.

MICHAEL BAHARESTANI, D.D.S.

Practice Limited To Endodontics

**Board Eligible
Root Canal Specialist**

Services include:

- Root canal treatment
- Root canal retreatment
- Emergency dental treatment
- Diagnosis, treatment of cracked teeth

The office also provides treatment on Sundays.

The Bond Park
12 Bond Street
Great Neck, NY 11021
Tel: (516) 829-4010

Douglas Elliman

EST. 1911
REAL ESTATE

ROY SOBEL

Licensed Associate Real Estate Broker

Direct: 516.629.2255
Cell: 516.236.7118
Roy.Sobel@elliman.com
www.elliman.com/rsobel

1041 Willis Ave., Albertson, New York 11507 • (516) 484-2676
Fax (516) 484-2907

Dr. Michael A. Moskowitz Hours by Appointment

CORNERSTONE PROTECTION INC.

Vincent LaPenta

718-888-1779

Cell 347-996-1936

info@CornerstoneProtection.org

www.CornerstoneProtection.org

ONE BAM TWO CRAK

THE MAH JONGG SOURCE
MAH JONGG TILES, SETS, & ACCESSORIES

PRIVATE/GROUP LESSONS AVAILABLE

Linda 516-581-7812
Martha 516-448-3476

OneBamTwoCrak@gmail.com

Old World Craftsmanship With New Age Technology

SANDS POINT AUTO BODY, LTD.

State of the Art Facility

Phone (516)767-0471 • Fax (516)767-0978

Web: www.sandspointautobody.com

92 S. Bayles Ave
Port Washington, NY 11050

Philanthropy • Public Service • Volunteering

We know what it takes to make a strong
Jewish community.
Doing our job well is just the beginning.

We believe to be a good funeral director, you should serve the community in times of growth and happiness as well as times of grief. It's not surprising we've served the Jewish community for over 100 years. How we've served is the surprising part. David Rubin and his entire staff work tirelessly in serving the Jewish community, but then, that's part of our philosophy and tradition.

We believe to be a good funeral director, you should serve and give back to the community.

David Rubin, Vice President

I.J. MORRIS, INC.
Jewish Funeral Directors Since 1888

21 E. Deer Park Road, Dix Hills

(631) 499-6060

46 Greenwich Street, Hempstead

(516) 486-2500

1895 Flatbush Avenue, Brooklyn

(718) 377-8610

114-03 Queens Boulevard, Forest Hills

(718) 263-5365

21 W. Broad Street, Mt. Vernon

(914) 664-2062

4714 Okeechobee Boulevard, W. Palm Beach, FL

(561) 966-5217

www.ijmorris.com

call for information

Monuments by I.J. MORRIS, INC.

Our Hyams Judaica Museum is looking for all art enthusiasts to lend a helping hand with our collections & exhibits.

Contact Bat-Sheva
at bslavin@syjcc.org

GOLDBERG
Orthodontics

Ira E. Goldberg, DMD

*Diplomate, American Board
of Orthodontics*

1044 Northern Boulevard
Suite 108

Roslyn, New York 11576

drgoldberg@goldbergortho.com
www.goldbergortho.com

PH: 516.484.1123
FAX: 516.484.1127

*Joseph Craig Caterers
Of Roslyn*

Craig A Weinberg

401 Roslyn Road, Roslyn Heights, New York 11577

516-621-8200 • Fac: 516-621-8202

cweinberg@josephcraigcaterers.com

Stay up to date with all the events at TBS by connecting with us through our website & social media.

Visit our website
www.tbsroslyn.org

Follow us on Facebook
www.facebook.com/tbsroslyn

Follow us on Twitter
[@TBSRoslyn](https://twitter.com/TBSRoslyn)

"We Help Build Tomorrow, Today"

JNF helps build tomorrow today, together with the people of Israel. With your support, children now have a safe refuge from harm, deserts bloom and water renewal solutions build continued promise for future generations.

DONATE NOW

JEWISH NATIONAL FUND
jnf.org
888.JNF.0088

Donate Now to Help Build Israel's Future

Mail Donations: 42 East 69th Street | New York, NY 10021

BECKY BARELL, MS
COLLEGE COUNSELOR

ALL PHASES OF COLLEGE COUNSELING
ESSAY-APPLICATION-PLANNING
(516) 672-9699

BBCOLLEGECOUNSELOR@GMAIL.COM

TEMPLE
BETH
SHOLOM
Religious School

the difference
can make.

RELIGIOUS SCHOOL PTA

**HELP US RAISE FUNDS
BY CLIPPING BOXTOPS!**

We all shop for groceries, sometimes two or three times a week — or more.
Now turn those shopping trips into easy cash for
TEMPLE BETH SHOLOM,
and encourage friends to do the same!

Just look for the Box Tops logo on hundreds of products like
Cheerios & Kleenex in almost every aisle of the store.

All you need to do is clip & deposit them in collection boxes
in our Religious School.

Each one is worth 10¢ for TEMPLE BETH SHOLOM!

the difference
can make.

the difference
can make.

visit boxtops4education.com
for more great ideas to earn cash for
TEMPLE BETH SHOLOM!

religiousschool@tbsroslyn.org

SERVICE

QUALITY

ROSLYN KOSHER FOODS

—Strictly Kosher—

Meats • Poultry • Take Out • BBQ
Party Platters • Catering
Holiday Specialties

1044 Willis Ave.
(Next to Waldbaums)
Albertson, NY 11507

(516) 621-9615

DR. MITCHELL GREENBAUM
BOARD CERTIFIED FOOT SPECIALIST
AMERICAN BOARD OF PODIATRIC SURGERY

**Chief of Podiatry
St. Francis Hospital**

*Serving the Roslyn/Plainview Communities and
Surrounding Areas for Over 20 Years!*

14 Glen Cove Road
Roslyn
484-1444

525 Woodbury Road
Plainview
433-3353

**Trust is earned. If you are considering selling
please call me for a confidential home appraisal.**

RHONDA SCHNISSEL
Licensed Sales Associate

516-621-4336 OFFICE
516-641-3791 CELL
631-236-1381 FAX
rhonda.schnissel@coldwellbanker.com

RESIDENTIAL BROKERAGE

120 Glen Cove Road
East Hills, NY 11577

www.ColdwellBankerMoves.com

Owned and Operated by NRT LLC.

Honoring Your Loved Ones Guiding Your Family With Compassion

Sinai Chapels respects all Jewish traditions and customs,
has a compassionate staff that is second to none,
and has three generations of experience serving New York's Jewish families.

Funeral Directors & Planners

- Dignified and comfortable chapel, located in Fresh Meadows, Queens
- Funeral services at locations throughout the New York Metro area
- Costs are reasonable and all family budgets are accommodated
- Ceremonially correct services for all Jewish religious movements
- DVD and real-time webcast of chapel services, at no additional cost
- Our staff Rabbi is available to answer your questions
- Experts to guide monument selection
- FDIC insured pre-planning

SINAI CHAPELS

162-05 Horace Harding Expressway | Fresh Meadows, NY 11365

718.445.0300 | 800.446.0406

www.JewishFunerals.com

We are here 24 hours to serve your family.

Barbara Korn

Licensed Salesperson

516.627.4440 ext.344

c.516.661.1685

barbarakorn@danielgale.com

I take great pride in using my expertise, resources, and connections to perfectly unite extraordinary places with the extraordinary buyers who will cherish them as I do.

Please call me at 516-661-1685 if I can be of help with any of your real estate needs.

**Daniel
Gale**

Sotheby's
INTERNATIONAL REALTY

Manhasset Office
364 Plandome Road
Manhasset, NY 11030
danielgale.com
516.627.4440

Temple Beth Sholom, as a service to its members, makes available plots at New Montefiore Cemetery, in an area reserved for Temple Beth Sholom. For more information, please contact Irving Chernofsky at 516-626-9025 or irving.chernofsky@gmail.com or Temple Executive Director Donna Bartolomeo at 516-621-2288 or dbartolomeo@tbsroslyn.org

BETH SHOLOM

CALL TODAY-PRIVATE TOURS BY APPOINTMENT

Swimming & All Camp Activities ON SITE at BSDC

For ages 3-15
Full Day & Mini Day Nursery
Full Day Kindergarten
Boys & Girls—Grades 1-8
C.I.T.—Grades 9 & 10

Incredible Facilities

30 Acres ~ 6 Ball Fields
3 Heated Pools
Game Room & Gym
Air Conditioned Indoor
Activities & Dining Room
Glatt Kosher Meals
Nut Free
State of the Art
Early Childhood Center

Schedule a tour!

Call 516-621-9257 or visit:

www.bethsholomdaycamp.com

Email: heath@bethsholomdaycamp.com

Director: Holly Firestone Asst. Director: Heath Levine
401 Roslyn Road, Roslyn Heights NY 11577

OPEN HOUSE

Sunday, 2/7
10am—12 noon

Stimulating Activities

Daily Swim Instruction
All Sports Instruction
Tennis ~ Arts & Crafts ~ Drama
Music ~ Dance ~ High Ropes
And Many More!

Specials Events & Exciting Trips

Flexible 4-8 Week Sessions
Professional Air Conditioned
Door-to-door Transportation

Our 52nd year!

UJA-Federation of New York's

Partners in Caring

Parenting • Caregiving • Marital Concerns
Separation/Divorce • Bereavement • Geriatric Care
Cancer Wellness • Career • Legal • Financial

Do you or a family member need information about Adult Day Programs?

Sid Jacobson JCC offers an array of Adult Day Programs for those with memory or functional impairment as a result of Alzheimer's disease, Parkinson's, stroke and other dementias. Our programs are designed for all stages and ages.

We offer an Early Stage program for those aware of their diagnosis, two senior Adult Day programs for those who are more cognitively impaired, and the first of its kind Young Onset program for those in their 30's, 40's 50's and 60's.

Programs are divided so we can provide appropriate activities at different stages of the illness. Additionally, we have one off-site program for those with Young Onset dementia located in Suffolk County, and another off-site program for Farsi/English speaking individuals in our Adult Day program geared towards frail Persian elders at Temple Israel of Great Neck.

If you know someone who could benefit from one of these programs, please contact Taylor Herbert, LCSW, Director of Specialized Senior Services, for more information and to set-up an assessment. Taylor Herbert can be reached at: 516-484-1545 ext. 114 or therbert@sjjcc.org

PARTNERS IN CARING STAFF

Randy Hight, LCSW • Margy Ringelheim, LMSW
Audrey J. Bernstein, LMSW • Chana Topek Diamond, LCSW
Michelle Laser, LCSW, Director of Social Services

Our Warm Line is staffed by your caring,
professional social workers.
CALL 516.484.1545, ext. 196
Phone calls are always free and confidential.

TEMPLE FAMILY

Mazel Tov To:

Evelyn & Jerry Gorski on the birth of their granddaughter, Maya Sophie.
Sandy & Steve Seltzer on the Bat Mitzvah of their granddaughter, Madeline.
Helaine and Fred Kurtzman on the marriage of their son Jonathan to Jaime Abramowitz.
Judy Goldberg on B'nai Mitzvah of her grandchildren, Hannah Goldberg, Lucy Goldberg and Louis Goldberg.
Doris & David Gladstone in honor of the Bar Mitzvah of their grandson, Adam.
Lois Carus on the Bar Mitzvah of her grandson, Spencer.
Helayne & Jerry Cohen on the birth of their granddaughter, Eleanor (Ellie) Sofia Cohen.

Thank you:

Edith Kliegman thanks all of her friends at the Temple for their kind consideration during her recent hospitalization.
I would like to express special thanks to Rabbi Alan Lucas for his thoughtful sensitive treatment of my diverse & geographically scattered family, enabling us to have an utterly warm memorable celebration of the life of my late sister, Shirley Florence Moosman. -Alan Rosenwasser
The Chernofsky family, Irving, Melissa, and Sheryl, extend our deepest appreciation to the Temple Beth Sholom family, clergy, and staff, for your donations, support, and kind wishes in memory of our beloved Molly Chernofsky.

Our Sincere Condolences To:

Jody Goldsmith on the death of her beloved father, Gilbert Lieberman.
Laurie Rose on the death of her beloved mother, Roberta Kornblatt.
Beatrice, Brianne & Jessie Karten on the death of their beloved husband, father & our devoted Temple member Dr. Mitchell Karten.
Linda Miller on the death of her beloved father, Barney Rubnitz.
Amy Grossbeg on the death of her beloved father, Ira Stanley Cooper.
The Sternstein family on the death of Gerri Sternstein.
Alan Rosenwasser on the death of his beloved sister, Shirley Moosman.
Linda Taub on the death of her beloved mother, Estelle Lewin.
Kalman Schmidt on the death of his beloved brother, Benny Shagir.
Susan Fishman & Holly Rosenthal on the death of their beloved husband & father, Leonard Fishman.
Stewart Rodal on the death of his beloved wife, Eva Rodal.
Regina Zelkin on the death of her beloved husband, Leo Zelkin.
Jack Wertenteil on the death of his beloved brother, Betzalel Wertenteil.

Hamakom Yinachem - May God comfort the mourners together with all the mourners of Zion and Jerusalem.

Mini Minyan:

Come join other young families with children 0-5 years old for this interactive and fun Shabbat morning service. Mini Minyan is held in the Youth Lounge from 10:45-11:45 on the following dates: 3/5, 3/12

Temple Beth Sholom
401 Roslyn Road
Roslyn Heights, NY 11577
(516) 621-2288
www.tbsroslyn.org

Rabbi
Alan B. Lucas

Cantor
Ofer Barnoy

Associate Rabbi
Paul D. Kerbel

Executive Director
Donna Bartolomeo

Religious School Director
Sharon Solomon

Early Childhood Center Director
Helayne Cohen

Co-MBS Directors
Rabbi Sean Jensen
Rabbi Paul D. Kerbel

Camp Director
Holly Firestone

Assistant Camp Director
Heath Levine

Endowment Director
Bernice Cohen

Museum Curator
Bat-Sheva Slavin

President
Pearl Halegua

Executive Vice President
Rebecca Altman

President of Sisterhood
Cindy Feldman

President of Men's Club
Michael Mand

Co-Presidents of
Religious School PTA
Lisa Berger
Debbie Dubowsky

Bulletin Editor
Deborah Brosowsky

Graphic Designer
Barbara Cooper

MARCH SCHEDULE OF SERVICES

Friday Evening, March 4	5:30 PM	Saturday Morning, March 19	9:00 AM
Candle Lighting Time	5:33 PM	<i>Parashat Va-yikra</i>	
		<i>Shabbat Zachor</i>	
Saturday, March 5	9:00 AM	Saturday Evening, March 19	
<i>Parashat Va-yak-hel</i>		Mincha/Ma'ariv	7:00 PM
<i>Shabbat Shekalim</i>			
Saturday Evening, March 5		Wednesday Evening, March 23	
Mincha/Ma'ariv	5:45 PM	Purim	
		Ma'ariv and Megillah Reading	7:00 PM
Friday Evening, March 11	5:45 PM	Main Sanctuary	
Candle Lighting	5:41 PM		
Saturday Morning, March 12	9:00 AM	Thursday Morning, March 24	
<i>Parashat P'kudei</i>		Purim	
Bat Mitzvah of Daniella Futoran		Shacharit and Megillah Reading	6:30 AM
<i>Daylight Saving Time Begins</i>			
Saturday Evening, March 12		Friday Evening, March 25	6:30 PM
Mincha/Ma'ariv		Candle Lighting	6:56 PM
Mincha Bar Mitzvah of Evan Vidal	6:00 PM	Saturday Morning, March 26	9:00 AM
		<i>Parashat Tzav</i>	
Friday Evening, March 18	6:30 PM	Saturday Evening, March 26	
Candle Lighting	6:48 PM	Mincha/Ma'ariv	7:15 PM

DAILY MINYAN SCHEDULE

Sunday Mornings 9:00 AM ◇ Monday - Friday Mornings 6:45 AM ◇ Sunday - Thursday Evenings 7:30 PM