

Temple Beth Sholom

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

October 2014
Tishri/Cheshvan 5775

Share the joy of Simchat Torah
As we confer honors on

David Oestreich - Hatan Torah
Joseph Bruck - Hatan Bereshit
Pnina Sarraf - Kallat Maftir

Friday, October 17th at 9 AM
A Kiddish Luncheon Will Follow

5775-2014

FROM THE RABBI'S DESK

By Rabbi Alan B. Lucas

A Holiday of Thanksgiving Sharing *Shehechyanu Moments*

Sukkot is the Jewish Thanksgiving – or more accurately – Thanksgiving is the American Sukkot. When the Pilgrims wanted to give thanks for their good fortune at surviving their first experiences in the harsh new world – they turned to their bibles and used Sukkot – the harvest festival as their model.

We have been focusing a lot on this attitude of gratitude at TBS recently. We began on the high Holy Days as I invited you to share with me those things you were most grateful for as you began a new year. Building on the recent revival of writing handwritten thank you notes (made most famous by the comedian Jimmy Fallon on the Tonight Show) I encouraged members to write a thank you note to God for something that made you feel grateful as we began a new year. I shared some of these notes anonymously during Rosh Hashanah and Yom Kippur.

And if all of this were not enough – we have been experimenting with a new custom at Shabbat Services by including at few moments right at the end of Services for sharing what I have been calling your *Shehechyanu Moments* from the previous week.

An idea came from our Kiddush Committee and was discussed and embraced by Religious Affairs Committee. We decided to take a few moments to invite people to share good news – the birth of a grandchild, a birthday or anniversary – significant milestones that may have occurred during the previous week that are worth sharing so all of us can celebrate them with you.

The basis for this *Shehechyanu Moment* is the understanding that the synagogue is a place where we bring our *simchas* and our sorrows to share with others and by sharing we believe we make our happy moments even more of a celebration and our saddest moments a little easier to bear.

I have been explaining from the bema that there are three names for a synagogue in Hebrew. It is called a Beit Tefilah, a *Beit Midrash* and a *Beit Keneset* – corresponding to its multi-faceted purpose. As a Beit Tefilah – Place of Worship – we spend a lot of time praying there. As a Beit Midrash – a Place of Study – we learn and even include sermons and torah reading as study moments in the midst of our prayers. As a *Beit Keneset* – we include communal “business” – wedding and baby announcements, wishing people well as the leave or return from Israel and a host of other information that keeps us informed on the lives of friends and fellow congregants. Our *Shehechyanu Moments* are an extension of this last function of the shul. After a few weeks we will discuss this at the next Religious Affairs meeting and decide whether or not this is an experiment

worth continuing.

I can give you a lot of reasons why this might be a wonderful addition and a few why it might present us with some challenges. We already celebrate the “big” events – Bar and Bat Mitzvah’s, aufrufs, baby namings. We even try and give people an aliyah when they are celebrating significant birthdays or anniversaries. This will give us the opportunity to further reach out and celebrate other moments that are worth celebrating.

What could go wrong with such a wonderful idea?

Well here is our biggest challenge. According to tradition we are supposed to recite *mayah brachot* – one hundred blessings each and every day. The belief is that in even the most mundane day there is enough to give thanks to God, one hundred times over.

While this is a fact that is indisputable – it presents a bit of a problem for our *Shehechyanu Moments*. We don’t have time to have each of the hundreds of people who join us every Shabbat to publicly share 100 good things that are worthy of gratitude. Do the math – 100 blessings ever day times the seven days since we were last together – that’s 700 moments of gratitude per person times three to four hundred people who are in shul each and every week (and sometimes many more) that’s at least 280,000 blessings we all have to share. 280,000 *Shehechyanu Moments* might be a tad too many to share each and every Shabbat. We still have to try and finish by noon! So the only way this is going to work is if we all choose wisely and only share those moments that are truly special.

Do you think it will work? I hope so. I think it has the potential to be a wonderful time of sharing and caring and creating community. And if you would like to help sponsor a Kiddush luncheon or contribute to our Kiddush fund so we can continue the celebration following Services – all the better.

Temple Beth Sholom is our home away from home. It is where we bring our sorrows and our *simchas* and where you will always find a community of people who care enough to want to help you celebrate when life gives you a reason to celebrate and will be there to support you when life’s sadder moments are upon us. I hope the next time you have a *simcha* to share – you will make sure to come to shul and stand up for a *Shehechyanu Moment*!

Chag Zimchataynu
Time of our rejoicing!

FROM THE PRESIDENT'S DESK

By Richard Levine

As we now enter fall and the days get shorter, the busiest time on the synagogues schedule is here-- The High Holy Days. Luckily, we don't

have the choice of when the holidays fall, because if we did we would probably put them off until November to have enough time to prepare. But rest assured, TBS is always ready. A successful camp season has ended and within days the building was prepared for the start of school. The nursery school under the direction of Helayne Cohen, welcomed so many new and happy young children. The Hebrew School under the leadership of Sharon Solomon already has a larger attendance than last year. Rabbi Sean Jensen has joined us as the new principal of The Hebrew High School. Machon had a kickoff barbecue attended by more than 80 students and parents.

Our youth are the future of TBS and Judaism worldwide. We have always been very successful in nurturing our community's young members and getting them ready for larger world once they leave for college. I am proud to be part of such a successful team and I thank all of our directors for their hard work and partnership. Their love for our children and Judaism is continuously apparent.

Member Spotlight

Alan Goldstein is the longest standing member of the Executive Board. He has been TBS's Treasurer for over 10 years. Alan is the backbone of finance at the Synagogue. He helps prepare and present the annual budget and he negotiates the synagogue's contracts. Alan is also an active member of the Men's Club and can always be seen signing up people for the many Defensive Driving courses offered by the Men's Club every year. Thank you Alan!

Travel Spotlight:

On a trip to Eastern Europe this past July, I was able to visit The Sofia Synagogue in Bulgaria. The Orthodox synagogue was completed with a Moorish design. Its capacity is 1300, but unfortunately only has 50 to 60 worshippers daily due to the Aliyah of most Bulgarian Jews.

It's central location and grand appearance is typical of a time gone by in many of the eastern European countries. Its central chandelier weights 1.7 tons which is the largest in Bulgaria.

For the past 20 years the synagogue has also housed a Jewish Museum, which includes the history of the Bulgarian Jews and a Holocaust center. Although typical of design of many of the Eastern European Synagogues, The Sofia Synagogue sits in a grand manner in a now quiet neighborhood.

With Sukkot and Simchat Torah around the corner, I look forward to sharing time with each of you in the synagogue's sukkah. We always have so many events planned, from the decorating to Pizza in the Hut that there sometimes doesn't seem like there's enough time for everyone. But there is and please try to stop by and take part in one of the sukkah events.

Simchat Torah is the time of year when TBS gets to honor their own in a special way. This year we will be honoring, Joe Bruck, Pnina Sarraf and David Oestreich. These three individuals have been part of the TBS for many years and in their own ways have proven extremely worthy to be offered such an honor. There isn't a week when Pnina, Joe or David are not in the halls of TBS working to help TBS. I invite all of you to help honor them on October 17th.

"Rise Up Singing" Sunday, November 2, 2014

INDEX

From the Rabbi's Desk	page 2
From the President's Desk	page 3
From the Desk of Cantor Barnoy	page 4
Early Childhood Center	page 5
Religious School News	page 6
Religious School News	page 7
From MBS	page 8
Sisterhood Scoop	page 11
Men's Club Corner	page 13
Torah Fund	page 13
Youth Director	page 18
Library News	page 18
Donations	pages ..19-21
Calendar	page 26
Temple Family	page 27
Schedule of Services	page 28

FROM THE DESK OF CANTOR BARNOY

As the world falls apart around us and we are reminded many times a day on Facebook and TV of crazy, usually evil news, concerned

"Facebookers" including myself post or share about every bad thing that is happening. I'm not saying that we don't have the right to share such stories and videos or shouldn't make people aware of all these horrific, evil crimes and atrocities but we should consider that while it's important we all know what's going on, stay informed and not stick our heads in the sand, we need to balance that with the beauty in the world that is the antidote to all this evil. Yes, we need to know about bad things that are happening in the world so we can take action and create change for the better but we should not lose sight of the other reality, which is that there are literally billions of good, decent people living on our planet, doing good deeds, being kind, caring, and living life the right way. Unfortunately, the good stuff is boring news so we don't see much of it on TV but we must work hard to tune out the bad as much as we can so we can be open to all the good in the world. Sometimes it's okay to hear all the nice things going on. It's time we post about those people, those incidents, in an equal proportion, and the proportion is not even close. Stories of a few thousand crazy evildoers should be absolutely drowned out by the stories of BILLIONS of decent good-doers.

This summer, I was honored to travel to Israel with Rabbi Lucas, our president Richard Levine and a number of our members as part of a solidarity mission to show support to Israelis who were going through a difficult summer thanks to the evil brought upon them by Hamas, a ruthless, heartless bunch of terrorists. While real bad things did happen such as the loss of scores of young soldiers and a few citizens in endless rocket attacks, we were most impressed by the Israeli government officials and dignitaries who addressed us on the situation. All of them described a very distressing present and future but at the same time they stressed to us that Israel will not succumb to the terrorists by surrendering its creed of integrity. It will never stoop to the terrorists level by firing upon Palestinian civilians without first warning them even when it endangers Israeli soldiers in the battlefield because that would simply be wrong. Does Hamas warn Israelis when it fires rockets into populated cities? They know full well that their rockets can not be aimed so they have the potential to kill and injure innocent civilians but they don't care about that and may even use that knowledge to bolster their effect of terror.

In contrast, Israelis go about their business of reaching for a better future. They hope and pray for peace. They create R&D companies that invent medical devices that are nothing short of miracles. They interface with the world with the languages of democracy and decency. Their children are never taught to celebrate the hardship of Palestinians. The number of "leftist" liberal Jews in Israel who fight for the

rights of Palestinians is astonishing when all we've gotten from Palestinian leaders through the years is heartache and war. This is what I am proud of when I tell people that I am a Jew and an Israeli.

Facebook has for months been featuring a wonderful new tradition of people posting vintage pictures of themselves and their families under the heading TBT - Throw-back Thursday. It's been so "viral" or in layman's term - popular - because it simply makes us feel good to reminisce about our younger days.

I suggest a new CHALLENGE: Let's pick a day, any day, and make it a "Decency Day", where we post pictures and videos of decent people, doing decent things. Did you happen to see a young man helping an elderly lady across the street? Take a quick photo of it and post it. Did you happen to take a video of police officers or firemen doing what they can to help others? Post about it. And there are so many other examples of "everyday heroes" and the heroic things they do that are worth posting so that together we may overcome evil by knocking it off the "front page" to the "obituary page"....

To enhance your observance of Sukkot

ORDER YOUR ETROG AND LULAV SETS

Sukkot begins Wednesday night, October 8

To order call the Temple office

621-2288 x110 or 111

Deadline for all orders:

Thursday, September 30

Sets are \$45 each

Pick up for all sets:

Monday, October 6, 7-9PM

Tuesday, October 7, 7-9PM

Wednesday, October 8, 9AM-12PM

BARNET & ANNETTE OSTROW EARLY CHILDHOOD CENTER

By Helayne Cohen, Early Childhood Center Director

School began just about a month ago and we are in full swing here at the Early Childhood Center. The transitions from home to school were seamless due to the expertise of our incredible teaching staff and our

supportive, wonderful families. Smiles are all around and the excitement in the hallway is indicative of how happy our friends are to be here.

Rosh Hashanah was celebrated in true Beth Sholom style at the ECC. Our children enjoyed apples and round challot, they heard and saw the shofar "up close", they discussed the birthday of the world, sang songs, heard stories and decorated cards and gifts for their families to treasure. We're now looking forward to celebrating and learning about Sukkot and Simchat Torah - two festive

holidays incorporating our senses, our hearts and the love we have for our Jewish culture and heritage. We'll be snacking in the sukkah, decorating the sukkah and celebrating "Pizza in the Hut" on Tuesday, October 14th, of course, in the sukkah! And, we will learn all about the lulav and etrog; the symbolic meaning of each, along with how and why we use them on Sukkot. On Simchat Torah, a parade like no other, will take place all around TBS. Our children decorate their flags and march all around the building sharing songs and spreading their good wishes for a "chag sameach"! We will look at a Torah, make our own Torah and reflect back on our Torah writing project that many of our children and families were a part of, just recently. These autumn holidays set the stage for our children to become excited, engaged learners - looking forward to furthering their knowledge of the many more Jewish holidays to come.

Morah Sharon Solomon and I are looking forward to celebrating our first "Shabbat a Lot" of the year with our friends from the ECC and the Religious school Gan and Aleph classes. This will be a special time on October 24th to get together after school and to sing songs, hear a story, work on a craft, make new friends and enjoy an early Shabbat treat celebration complete with brachot, candles, challah, grape juice and more!

So, as you can see, there's so much going on here at the Early Childhood Center. Our children are growing by leaps and bounds and they know that "learning is fun". We are looking forward to a wonderful year full of new experiences and good times for all.

Photos from our first week of school

October Highlights:

- Friday, 10/3 Erev Yom Kippur Holiday (No Classes)
- Thur.-Fri., 10/9-10 Sukkot Holiday (No Classes)
- Monday, 10/13 Columbus Day (No Classes)
- Tuesday, 10/14 Pizza in the Hut Celebration 5:30-7:00 PM
- Wednesday, 10/15 Toddler talk with Margy Ringelheim 9:30 AM for our toddler families
- Thur.-Fri., 10/16-17 Shemini Atzeret & Simchat Torah (No Classes)
- Friday, 10/24 Shabbat-A-Lot
- Wednesday, 10/29 Dad's Day, 9:30-10:30 AM for our 3 & 4 year olds

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

PARENT ASSOCIATION OF TEMPLE BETH SHOLOM - ECC - SUMMER SOIREE

August 18, 2014 - The moms of Temple Beth Sholom's Early Childhood Center (ECC) gathered for their first event of the school season at the Parent Association sponsored

Rachel Friedmann, Sherly Harouni, Natasha Gross, Sara Ambalu

summer social. Held at the home of co-president Rachel Friedmann prior to the first week of classes, the evening soiree was a great way to bring together new and old friends with the excitement of the start of a new year at the ECC.

The PA is committed to bringing ECC families together and building a vibrant community for the children, parents and faculty of TBS's nursery school.

RELIGIOUS SCHOOL

By Sharon Solomon, Religious School Director

Fun, enjoyable and engaging... Temple Beth Sholom Religious School brings learning to life!

The month of October is full of activities and excitement for our students. Our yeladim (children) will have an opportunity to **celebrate Sukkot** with their buddies (yedidim). We are proud of our school activities where young and older students get to **“do Jewish”** together in informal **“camp-like”** engaging ways. The students will get to **decorate the sukkah together** and learn the symbolisms of Sukkot and the meaning of the four species. The younger students will have library time in the sukkah with Librarian Morah (teacher) Julie Gittlin. Singing, dancing and fulfilling the mitzvot of L'shev ba'sukkah, dwelling in the sukkah will be done as a **school kehilla (community)**.

We look forward to our **Parent Bet Connection** starting on **Sunday, October 19** where our Bet parents will be immersed in children's Jewish literature and become our partners in instilling the love of literature, mitzvot and culture with their children. Each parent and their child becomes the Jewish educator for a session reading a Jewish book to the class and creating a mitzvah activity. This program is the highlight of the second grade Bet class. We are so proud that this is the twenty-fifth year at TBS.

In honor of Parshat Noah we will be bringing **Nature Nick with his Petting Zoo** to TBS. An animal sensitivity awareness workshop will coincide with this program. We are grateful to the religious school PTA who generously sponsored this program for grades Gan – Hay (K-5) in order to bring hands-on learning experiences to our religious school.

This month our **Zayin** students will begin their Holocaust studies with Mrs. Elise Kitaeff. A workshop on **Monday evening, October 20th** will be given by Dr. Arthur Flug of the Kupferberg Center of the Holocaust Center of Queensboro Community College. The workshop will address the topic of the “Roots of Hatred”. The seventh grade parents are invited to this informative workshop. The general congregation is also welcome. RSVP requested to religiousschool@tbsroslyn.org.

Our **Shabbat Family Study** will take place on **Saturday morning October 18th**. Shabbat Family Study begins at 9:45 to 10:30 followed by Mishpacha Service for the entire school. Plan to join us on this fun-filled Shabbat where sixth and seventh grade students will be reading Torah.

Our **Vav** students and their parents will have their first **B'nei Mitzvah** family program on **Sunday, October 26th**. Families will get a first look at the **Torah and Haftarah portions** and students will begin to explore what the Torah portion and Haftarah message has to teach them.

Wishing everyone a wonderful Chodesh (month).

Sharon Solomon
Religious School Director

October Highlights:

- Friday, 10/3 Erev Yom Kippur/Kol Nidre
- Saturday, 10/4 Yom Kippur
- Sunday, 10/5 Sukkah Decorating - Parents Welcome!
- Monday, 10/6 Zayin & Machon Sukkah Program
- Tuesday, 10/7 Buddies - Yedidim Sukkah Decorating for Gimel - Hay
- Wednesday, 10/8 Erev Sukkot
- Thursday, 10/9 Sukkot, Mini Minyan
- Saturday, 10/10 Mini Minyan
- Sunday, 10/12 No Religious School
- Monday, 10/13 No Religious School
- Thursday, 10/16 Shmini Atzeret - No Religious School
- Friday, 10/17 Simchat Torah
- Saturday, 10/18 Mini Minyan, Shabbat Family Study at 9:45
- Sunday, 10/19 Parent Bet Connection Family Meeting
- Monday, 10/20 Zayin Holocaust Workshop
- Tuesday, 10/21 Machar Youth group for grades 4/5
- Thursday, 10/23 Kadima Youth group for grades 6/7
- Friday, 10/24 Shabbat a Lot for ECC/Gan/Aleph
- Saturday, 10/25 Mini Minyan, Mishpacha Family Service
- Sunday, 10/26 Parshat Noah - Petting Zoo & Vav 1st B'nei Mitzvah program

PTA UPDATE

The new year for the religious school has started and we look forward to another successful year for the students and their families.

On September 7, we started the day with a parent bagel breakfast outside in the beautiful weather. It was nice catching up with each other after the summer. We welcomed all the new families to our school.

Upcoming Events include:

High Holiday Services
Sukkah Decorating: November 5th
Nature Nick Show to celebrate Parsha Noah: October 26
Chanukah Gift Boutique: November 23rd
Book Fair: December 7

Our ongoing fundraising efforts, entertainment books and Gift Card sales, continue. Please support our religious school.

PTA Co-Presidents:

Lisa Berger
Debbie Dubowsky

Religious School 2014 2015

FROM MBS

By Rabbi Sean Jensen, MBS Director

Shalom from MBS,
We are super excited for the 2014-2015 Machon Beth Sholom [MBS] school year at Temple Beth Sholom! We had an extremely successful kick-off BBQ with many parents and their high school students in attendance.

Monday, September 15th was our first official night of Study Track. The students loved our new dinner feature and are excited for the future menu. Rabbi Lucas took the seniors for his class, I was happy to meet my 9th and 10th grade class as was Rabbi Schlosberg with her 8th grade class. Next week at MBS a handful of students will be making their own shofars!

We are very excited to bring Cantor Barnoy into MBS. He will be offering a musical elective for our musically inclined students after the High Holidays. Rabbi Lucas will be offering an elective in Technology, Danielle, in cultures of modern Israel and of course our seniors will be doing a cooking class with Rabbi Schlosberg. We are pleased to announce that the Rosh Chodesh program will

continue this year and give students an opportunity to bond, learn and create memories that will last for a long time.

Gimme 10 will give students an opportunity to join in the Monday night study track as it will be offered on various

Sundays and Mondays throughout the year. Keep a close look at the schedule for exact dates.

This year our study track has been diversified to afford

students opportunities for learning, exciting electives, community service and unique Rosh Chodesh programming. There truly is something for everyone! So come and try a class or two. Invite a friend and spread the word.

Wishing you and yours a sweet, healthy and productive NEW YEAR!

Shana Tova,
Rabbi Jensen and the MBS faculty

L'DOR V'DOR-From Generation to Generation

Create a lasting legacy of your family's connection to Temple Beth Sholom 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

B'NAI MITZVAH

ZACHARY HERZOG

Son of
Lisa & Larry
October 11

DANIEL COHEN

Son of
Sara & Jeffrey
October 18

CHARLIE FISHER

Son of
Jodi z"l & Barry
and Joann Last
October 25

Join us in our Sukkah for a wonderful Shabbat Sukkah Study:

**Come join the clergy and your friends for
a study session in the TBS sukkah on
Shabbat Chol ha'Moed Sukkot - October 11th**

The session will take place after
Shabbat morning services and Kiddish luncheon.

Hope you will join us!

Join us for a night full of laughter

Comedy Night

Three Professional Comedians! A gazillion laughs!!!

A fun evening with friends and snacks. What could be better?

DAN WILSON

Saturday, December 13, 2014
Doors open at 7:00 PM
Show starts promptly at 8:00 PM
(Snow Date 12/14/14, 8 PM)

ROBIN FOX

DAVE KONIG

\$25 per person in advance

\$30 on the day of event

BYOKB: Bring Your Own Kosher Bottle

JTS Presents: The Israeli Chamber Project with Samuel Rhodes, an Evening of Chamber Music from The Juilliard School—NYC premiere of music by Israeli composer Jonathan Keren, plus Mozart, Schulhoff, and Brahms. **October 22.** www.jtsa.edu/JuilliardFall2014

For more information about JTS, please contact Lucy Posner, Director of Principal Gifts
212-678-8865 or luposner@jtsa.edu.

SISTERHOOD SCOOP

By Miriam Silverman, President

Join Us for Sisterhood & Men's Club Sukkah Party on Oct. 14 at 8 P.M.

Celebrate Sukkot and welcome our new members at a joint Sisterhood & Men's Club Dessert Party on Tuesday, October 14, at 8 p.m. Enjoy hearing a musical medley by Cantor Ofer Barnoy, socialize, and treat yourself to wine, coffee, and our harvest-themed desserts. Spouses are welcome. This event is free and will take place in the temple sukkah or social hall.

If you haven't signed up yet for our very informative **Essentials of Judaism Class** once a month on Tuesday nights, it's not too late! An introductory class will be held on **Tuesday, October 7, from 8–9:15 p.m.** Cantor Barnoy's straight-forward presentation of key practices and principles of our faith will increase your knowledge of Conservative-movement Judaism. Sisterhood members and spouses: \$36 for the year; non-Sisterhood members: \$72 for the year.

Rosh Chodesh Group will meet at 6:30 p.m. on Thursday, October 23, and will end in time for our film night. Please respond to Molly Chernofsky at 626-9025 or at msmolly@optonline.net

Our delegation to Women's League Convention in July: L to R: Roya Mizrahi, Molly Chernofsky, Miriam Silverman, Madeline Yousefzadeh, Lisa Schlesinger, and Fran Shalot. Not shown: Wende Jager-Hyman and Deborah Brosowsky joined us for one day

Join us for **Women's Advocacy Film Night on Thursday, October 23 at 7:30 p.m.** when we feature "Brave Miss World," a compelling documentary about the former Miss Israel Linor Abargil, who was sexually assaulted six weeks prior to the Miss World pageant. Tickets are \$5 and may be purchased at the door.

The Z'hava Group's Shop & Schmooze on Friday, October 24, from 9 a.m. to 12 p.m.: Shop and snack while learning about our wonderful Z'hava Group and Sisterhood!

Join us on October 15 for the Current Events Discussion Group at 10:30 a.m., led by Wende Jager-Hyman.

Our Seniors and Community Luncheon will be held on Wednesday, October 15, at 11:30 a.m., with musical entertainment by Bob Enerman and Rachel Potak of Shir Harmony. The event is free and open people of all ages. Please reserve in advance by calling the synagogue office at 621-2288.

Our Lunch and Learn program on Tuesday, October 21, at 11:30 a.m. will feature the topic, "Israel Advocate at Café Israel" and will include a film and discussion with Molly Chernofsky. This event is free to students in our

Adult Education Tuesday morning program and is \$10 per session or \$45 for the year for others.

Other October Activities:

Sisterhood Evening Book Discussion Group – Monday, October 20 at 7:45 p.m. We will discuss **Naomi Ragen's book, The Sisters Weiss.** Please contact Molly Chernofsky, facilitator, at 626-9025 or msmolly@optonline.net

Sisterhood Daytime Book Discussion Group – Wednesday, October 29, at 10:30 a.m. We will discuss **Dara Horn's book, A Guide for the Perplexed.** Please contact Wende Jager-Hyman at 621-1694 or at whyman1716@aol.com

Canasta Lessons with Bonnie Cooper – Thursdays from 10:30 a.m. to 12:30 p.m. on Oct. 23, 30, and Nov. 6, 13 and 20, and Dec. 4. Sisterhood members: \$60; Non-members: \$80. Reservations are a must! Please contact Bonnie at 718-279-8370 or bcooper46@nyc.rr.com

Bridge Lessons with Roberta Salob – Lessons for advanced students (women and men) and playing time: Mondays at 9:30 a.m.; Intermediate lessons and play: Tuesdays at 9:30 a.m. Please contact Roberta at 626-9000. There is a fee for each series of lessons.

Torah Trope Class with Rabbi Schlossberg – Learn the basics of Torah cantillation on eight Thursdays, 9:30 a.m. – 10:30 a.m., in just eight one-hour sessions: Oct. 23, Oct. 30, Nov. 6, 13 and 20; Dec. 4, 11 and 18. This is a great opportunity to learn to chant from the Torah! Free for Sisterhood members and their spouses; non-Sisterhood members: \$72. Book purchase required.

Region Israel Advocacy Day on Sunday, October 26th, location to-be-announced.

PLEASE SAVE THESE NOVEMBER DATES:

Sisterhood's Fall Dinner and Fashion Show, Tuesday, November 11:

Social hour at 6:30 p.m.; dinner at 7:30 p.m.

Rabbi Alan B. Lucas Lecture, Thursday, November 13, at 8 p.m.

Visit the Judaica Shoppe
Gifts for All Life-Cycle Events and Special Occasions
Contact: Eva Bykov at 718-483-1665 or esbykov@aol.com

THE JCC & EDWARD & BERNICE WENGER CENTER FOR THE ARTS
IN PARTNERSHIP WITH TEMPLE BETH SHOLOM

GARY ROSENBLATT

FAMED AUTHOR OF *BETWEEN THE LINES*

Mr. Rosenblatt has been the editor and publisher of The Jewish Week of New York since the summer of 1993. He has won numerous journalism awards and was a finalist for the Pulitzer Prize in 1985. This book is a collection of some of his award-winning columns over the last two decades on a wide range of topics.

At Temple Beth Sholom, 401 Roslyn Road, Roslyn Heights
Tuesday, October 28
8:00pm
Free

To register and for more information, contact
Temple Beth Sholom at mainoffice@tbsroslyn.org
or call the main office at 516-621-2288 x110 or 111

Save The Date

CLUB TBS

Club TBS will be rocking again on **Saturday Evening January 10, 2015**. Club TBS is an event not to be missed!

Mark your calendar now for this great evening!

TOGETHER WE CAN FIND YOUR DREAM HOME

Sharon Tract is delighted that she has joined
Douglas Elliman, an icon in the Real Estate industry!

I LOOK FORWARD TO HELPING YOU WITH YOUR NEXT MOVE!

SHARON TRACT

Licensed Real Estate Salesperson

c: 516.503.2072

o: 516.629.2276

www.elliman.com/sharontract

1528 Old Northern Blvd, Roslyn

ASKELLIMAN.COM

110 WALT WHITMAN ROAD, HUNTINGTON STATION, NY, 11746. 631.549.7401
© 2014 DOUGLAS ELLIMAN REAL ESTATE. EQUAL HOUSING OPPORTUNITY.

MEN'S CLUB CORNER

By Steve Goldenberg, Men's Club President

Just as the High Holiday season is in high gear at TBS, so is the Men's Club, gearing up for a busy slate of activities for 5775.

The inaugural fluke fishing trip out of Captree State Park on September 21 was our first community-building event of the year. Men's Club members, Hebrew school representatives, parents and children enjoyed a beautiful afternoon on the bay, casting away sins, catching fish, and enjoying each other's company.

Several activities are planned for October. The Men's Club Paid-Up dinner is scheduled for Monday, October 6, at 7PM. On Tuesday, October 14, at 8PM, the Men's Club will be partnering with Sisterhood for an evening of singing and desserts under the stars in the sukkah. The Men's Club is again sponsoring the purchase of Simchat Torah flags from the Masorti Olami World Council. The first Men's Club Defensive Driving course of the year will take place on Tuesday, October 28 at 6:30PM. In one session, you will learn strategies to help save your life and the lives of others. Upon completion, you will receive a certificate that will enable you to reduce your automobile liability and collision premiums for 3 years, or remove 4 points from your DMV record. The amount you save on your insurance premiums over a 3-year period far exceeds the \$60 cost for TBS members (\$70 for all others)!

You should mark your calendars now for three exciting Men's Club events occurring later this autumn. Arrangements are being made for a visit to the Great South Brewery in Bay Shore on Sunday afternoon, November 16; there will be a tour of the brewery with beer tastings, food, and added fun watching the 49ers-Giants game on a big-screen TV. On Thursday evening, November 20, there will be another Men's Club dinner, followed by an encore Texas Hold'Em tournament with special prizes for the last three standing. Finally, the contract has been signed with three top-flight comedians for Comedy Night on Saturday, December 13; this promises to be a great evening with friends, snacks, BYOKB (Bring Your Own Kosher Bottle), and loads of laughs.

If you have not yet joined the Men's Club, we encourage you to ante up the \$100 annual membership fee so that you can be a part of this vibrant group, committed to so many opportunities for camaraderie, fun, good eats, and Tikkun Olam. As always, please contact me at Stevenpgol@aol.com if you have any questions.

**If you would like to volunteer to be a High Holiday Usher please contact:
David Levine at davidlevinelaw@aim.com**

TORAH FUND

By Lisa G. Schlesinger

Making Lemons out of Lemonade

Our beautiful Mishpachah Torah Fund pins were discolored and could not be replaced in time for the holidays. We wanted as many of our special gift donors to proudly wear their pins for Rosh Hashanah and Yom Kippur. All the pins will be replaced. Please return your pins to Lisa in their white boxes

and she will return them to the manufacturer. Thanks for bearing with this situation.

Thank you for your continuing support of Torah fund Your gift contributes to the millions of dollars that Torah Fund raises each year to support the Jewish Theological Seminary, the Ziegler School of Rabbinic Studies, the Schechter Institute and the Seminario Rabbinico Latinamericano. The students who attend these schools are enrolled to become rabbis, cantors, educators, and scholars, and they will serve our worldwide Jewish community.

This year's Torah Fund theme, depicted on the new 5775 pin, is mishpachah, family. This theme is being repeated because of the importance of the Jewish family in all its diverse forms to Conservative/Masorti Judaism, and because of the richness of topics this theme offers us for meaningful discussion and study.

Whether we are married, single, widowed, divorced, straight or gay, whether we have grandchildren or no children; whether we were born Jewish or came to this community as adults- we are all part of a 3,000-year-old family. These Jewish family bonds have an immeasurable impact when cultivated in each new generation. This year's Torah Fund theme enhances acceptance and appreciation of our diverse families within our communities.

Thank you again for your past support and for your commitment to Torah Fund.

Hag Sameach!!!

TEMPLE
BETH
SHOLOM

RELIGIOUS SCHOOL PTA HELP US RAISE FUNDS BY CLIPPING BOXTOPS!

Turn your shopping trip 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!

Incredible Israel

By Molly Chernofsky

The heart of Israel is within each of us. From one generation to the next, Israel beats within us, with love and with concern. After all, Israel is our family. The following letter is written by Dr. Sara Jerusalem Most, who lived in Israel during the 67 War. She wrote this story to her daughter Miriam who went on USY Pilgrimage in 1992. The letter is one of poetry and love, love for Israel and love of family. May the next generation and every generation after that one, know and feel that strong love for our brothers and sisters in Israel. They deserve our love and they need our love.

To My Dear Daughter,

There is this piano in Jerusalem that I would like you to see. It is right there in the apartment where our relatives live in Bet Hakeren, Jerusalem. You can take a bus from your base to Shderot Herzl, get off at the Super Sol, cross that beautiful park and there it is, 39 Ha Halutz. You'll recognize the corner apartment, for it's always surrounded by greenery, flowers and those special pink terracotta Jerusalem stone. The family will be anxiously waiting for you as they often did for me, and take you inside their cozy home where the Jerusalem sunlight which emanates through the window, matches the warm sentiments I felt. You'll enjoy meeting all of our family and sharing laughter with them, stories tradition and song. Yes, music! On the other side of the wall is the piano I used to play, an upright mahogany. Its ivory keys were rather hard but they did produce a beautiful sound. I loved to play it both for myself and for everyone for it seems they understood my need to express my overwhelming feelings for Jerusalem, a Jerusalem I shared with them in times of war and in times of peace.

I loved the most to play Jewish melodies, especially songs about Jerusalem, like the one that used to bring tears to my grandfather's eyes. He never did get to see Jerusalem liberated. I remember the first time I heard Jerusalem of Gold in the spring of 67, and then hearing that it became an anthem for the Six Day War in the days immediately following. It was a special but strange sensation, to walk those war stricken alleys, entering like victors, en route to the Kotel for the first time ever. Then, with amazement, I saw, right there on the Temple Mount, the figure of General Rabin and Moshe Dayan, in full army dress right before my very eyes. I left the place in tears, yet humming like everyone else, Jerusalem of Gold. I still love to play that melody.

There is a piano in Jerusalem which you must go and see. There is a piano in Jerusalem, my child, that you must play for me.

Love,
Mom

Camp Happenings

I can't believe that the summer is over, and the wait for summer 2015 begins. We had a wonderful summer. The sun

was shining, friendships were made and our very close community got even stronger. The summer was filled with fun, laughter, great special events and new and exciting trips. Camp spirit was at an all time high as camp

celebrated a three day all encompassing color war.

Campers and Staff participated in lots of activities, sang songs and bonded with their friends all while engaging in some healthy competition.

We have had a great response to our Super Bird Rates, with people already looking forward to next summer. Our Early Bird Rates are now available until December 15th and if you have any questions please give us a call at 516-621-9257.

We hope to hear from you all soon

Holly Firestone
Dan Risner
Co-Director- Beth Sholom Day Camp
p: 516-621-9257
f: 516-621-2438
www.bethsholomdaycamp.com
[facebook.com/BSDAYCAMP](https://www.facebook.com/BSDAYCAMP)

Please Save The Dates

Herbert Tarr Institute of Adult Jewish Education

Monday, October 27, 2014 Keynote Speaker: Rabbi Joseph Telushkin Presents: On Being a Mensch in a Morally Complicated World

Monday, December 1, 2014 Tribute to Florence Meyer and Hava Nagila (The Movie)

CLASSES: November 10, 17, and 24 at Temple Sinai, Roslyn. Join us as we continue our mother's labor of love, The Herbert Tarr Institute, this fall and enhance your appreciation and understanding of Judaism through award winning speakers, diverse and stimulating classes, movies and music!

Sharon Schwartz, Jeffrey Meyer, Lynn Spevack and Amy Kane and Families

CANTOR OFER BARNOY IS PROUD TO PRESENT
"RISE UP SINGING"

Cantor Ofer Barnoy and Susan Winter will bring **"Rise Up Singing"** to Temple Beth Sholom. **They will both star** in an amazing evening of music written primarily by **Jewish composers** that reflect a sense of **social and political commentary** while being **wildly entertaining!**

The music includes songs from **The Great American Song Book**, the **Broadway stage**, folk and contemporary standards, as well as **Yiddish favorites**. **"Rise Up Singing"** is a **show conceived, created and performed to enthralled audiences by Susan and Cantor Barnoy's special participation** is sure to make this an **unforgettable event!**

Sensitive and warm-spirited **SUSAN WINTER** is a singer with a conscience. Having had dual careers as an educator and a singer, she retired several years ago to devote herself entirely to communicating through the stories and great songs she loves. Susan has garnered both the prestigious Bistro and MAC awards for her cabaret work, as this native New Yorker is no stranger to the music scene. Susan and her musical team, headed by in-demand collaborating musical director, Alex Rybeck and writer/director Barry Kleinbort, developed *Rise Up Singing*.

We are living in a period when what is ordinary has shifted and we are all being called upon to find a way to adjust to the new normal. As we recover from catastrophes and calamities, both at home and abroad, we feel the need for healing. Music can be that healer. Susan was commissioned to create a program by the Kupferberg Holocaust Center at Queensborough Community College. Being inspired by world events current and past, she then invited Alex Rybeck to work on the project with her. It was exciting to learn that Alex's mother had been part of the Kindertransport Program during WW2. When theatrical playwright/lyricist/composer Barry Kleinbort joined the team, he brought his unique perspective; being a descendant of victims of the pogroms of Bialystok. Working in collaboration, musical theater and history merged into the program that became, *"Rise Up Singing."*

"Rise Up Singing" has been performed in outdoor festivals, on college campuses and on the off-Broadway stage. On November 2, 2014, Cantor Barnoy, Susan and Alex will share the stage with performers on strings...Jered Egan on bass, Wyndam Hill recording artist, Sean Harkness, on guitar and "Kinky Boots" orchestra member, Denise Stillwell, on the violin. Together, with Cantor Barnoy they create an uplifting evening which will have you rise up singing.

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.

Please Save The Date

Sunday, November 2, 2014

Cantor Barnoy
presents
Rise Up Singing
with
Susan Winter
7:00 PM

The Herbert Tarr North Shore Institute for Adult Jewish Education

Jewish Studies & Lectures
2014 / 5775 Fall Program

at Temple Sinai

Opening Session

KEYNOTE SPEAKER

Rabbi Joseph Telushkin

Monday, October 27, 2014

Meet and Greet - 7:00 PM

Lecture - 7:30 PM

Temple Sinai, Roslyn

**On Being a Mensch in a Morally
Complicated World**

Classes November 10, 17 and 24 at 7:30 PM
At Temple Sinai, Roslyn

Please note: No class on November 3rd.

Closing Session

A TRIBUTE TO

Florence Meyer

Monday, December 1, 2014

7:30 PM

Temple Beth Sholom, Roslyn

HAVA NAGILA (The Movie)

*An uplifting documentary on the song
we all know.*

Please note: Change of Venue

For more information, please call TEMPLE SINAI

516-621-6800

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 - 7AM - 6PM
- Quality secular and non-secular education
- Technology in the classrooms
- After school enrichments
- Science specialist
- Yoga instructor
- Weekly music classes
- Mommy & Me Programs
- Temple Tots Program
- Bus transportation available
- Ask about our refer a friend bonus

Register now for the 2014-2015 school year
401 Roslyn Rd | Roslyn Heights NY 11577 | 516-621-1171 | www.tbsroslyn.org

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.

SAVE THE DATE

JOIN US FOR SPECIAL SCREENINGS OF THE DOCUMENTARY BRAVE MISS WORLD

Miss Israel, Linor Abargil, was abducted, stabbed and raped in Milan, Italy at age 18. She represented her country in Miss World competition only six weeks later. When she was crowned the winner, she vowed to be an advocate for victims of sexual abuse. The film follows her from the rape to her crowning and through her crusade to fight for justice and break the silence. **Discussion to follow.**

Temple Beth Sholom
 401 Roslyn Rd., Roslyn Heights
 Thursday, October 23
 7:30pm
 Fee \$5

or **Temple Beth Israel**
 1 Temple Dr., Port Washington
 Thursday, October 30
 7:30pm
 Fee \$5

Advanced registration required

For more information, contact Margy Ringelheim, LMSW, PIC Social Worker
 516-484-1545, ext. 196, mringelheim@sjcc.org

Register online at www.sjcc.org/bravemissworld

a beneficiary of
UJA-Federation
 of New York
Good together.®

UJA-Federation of New York's
Partners in Caring

The Community Synagogue Congregation • Tifereth Israel
 Lake Success Jewish Center • Old Westbury Hebrew Congregation
 Port Jewish Center • Shelter Rock Jewish Center • Temple Beth Israel
 Temple Beth Sholom • Temple Tikvah • Temple Isaiah
 Temple Israel of Great Neck • Temple Judea • Temple Sinai of Roslyn
 The Reconstructionist Synagogue of the North Shore • Woodbury Jewish Center

sjcc.org

Co-sponsored by Sisterhood of Temple Beth Sholom

YOUTH DIRECTOR

By Dan Risner

Hello everyone at TBS,

As the summer starts to wind down, and new academic year draws closer, its time to start looking forward to a fun filled year of youth programming.

I am so excited to begin my second year as the TBS Youth Director and to build on amazing year we had last year.

We will be cooking, playing sports, doing arts and crafts and so many other new exciting programs that we know the kids will love. Our youth groups will help the students form Jewish memories and relationships with their peers.

Our youth program offers monthly programs for students in the following youth groups:

Machar (Grades 4-5)- meets once a month on Tuesdays after Religious Schools (6:15-7:15 pm)

Kadima (Grades 6-7)- meets once a month on Thursdays from 6:00-7:15 pm

USY (Grades 8-12)- meets once a month on Thursdays from 7:30-8:30 pm

This year, for the first time, we will be partnering with Shelter Rock Jewish Center to create a more fun and vibrant youth group for our children. Our Kadima and USY groups will also get the chance to meet with other USY groups to create a great social opportunity and see the importance of USY. The dates and times are listed on the religious school calendar and will be sent to you all as well. Hope your children can join us.

If you have any questions about youth programming feel free to send me an email at drisner@tbsroslyn.org
I look forward to seeing you all soon

Dan

Dan Risner
p: 516-621-9257
f: 516-621-2438
www.drisner@tbsroslyn.org

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

Visit our Website www.tbsroslyn.org

Follow us on Facebook
www.facebook.com/tbsroslyn

Follow us on Twitter @TBSRoslyn

LIBRARY NEWS

By Julie Gittlin

In October, we kick off our Yedidim-Buddies program. This program has been an integral part of the Religious School curriculum for over four years. The focus of this program is to bring the older and younger students together in a fun, relaxed atmosphere where they learn about our culture and heritage in an informal setting. The older students take on the role of mentors madrichim (camp counselors). Our motto is to "create a religious school which is fun for the school while integrating the learning in an informal environment."

Many of the Yedidim programs will incorporate the nine partner camps such as Camp Louemma, Camp Zeke, Eden Village and Poyntelle-Lewis Village. We have been fortunate to have had a strong relationship with the camps. They visit our school and help bring programs such as Krav Maga, Jewish Cooking, Planting and outdoor holiday celebrations. It is our mission to promote Jewish learning and Jewish camping while promoting Jewish values.

As part of my role at TBS, I am the Camp Coordinator Liaison (as well as the Librarian). I am here to guide you and assist you with any questions regarding your families' interest in Jewish camping. We have a lot of information to provide as you make your inquiries and decisions for your children's summer experiences. Please contact me at jgittlin@aol.com or at religiousschool@tbsroslyn.org.

The partner camps include: Camp Louemma, Camp Zeke, Eden Village and Poyntelle-Lewis Village, Camp Ramah in the Berkshires, Camp Young Judea Sprout Lake, Habonim Dror-Camp Naaleh, Ramah Outdoor Adventure, URJ Six Points and Camp Micah.

Here are some of our additions to the library. Stop by and visit!

Jerusalem Maiden, by Talia Carner

Jewish Wisdom, by Rabbi Joseph Teluskin

Aliya, by Liel Liebowitz

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:

**10/9 (Sukkot), 10/11, 10/18, 10/25
11/1, 11/8, 11/15, 11/22, 12/6, 12/13, 12/20**

DONATIONS

RABBI'S FUND

In memory of Yahrzeits-Kravitz Goldman
Jeanne & Mark Goldman
In honor of Rabbi Lucas for his warmth, caring, &
guidance during Jordan's sudden illness & passing
Sherry & Jack Hirsch
In honor of Rabbi Schlosberg for her warmth, caring, &
guidance during Jordan's sudden illness & passing
Sherry & Jack Hirsch
In honor of the Auf Ruf of Carrie Lipper & Ted Schwartz
Jack Krampf
In honor of the AufRuf of Lindsay Shaw & Ari Schnitzer
Helene & Scott Lurie & Family
In honor of the Chesed Committee
Robin & Jay Merker
Helene & Scott Lurie & Family
In memory of Natalio Liebman
Melody & Harvey Alstodt
In memory of Sidney Gladstone
Doris & David Gladstone
In appreciation for Yom Kippur honor
Alan Rosenwasser
In memory of Jack Moersel
Marilyn & Patrick Jacques
Robin & Jay Merker
Daniela & Steven Klein
In memory of Jack Slavin
Karen & Jerry Karlik & Family
In memory of Jack Moersel
Eva & Sanford Gerber
In memory of Jordan Edelheit
Eva & Sanford Gerber
Marilyn & Patrick Jacques
In memory of Jack Sahn
Eva & Sanford Gerber
In memory of Sonia Causanschi
Eva & Sanford Gerber
In honor of Ruth Brenner & Jay Cohen
June & Leonard Yohay
In honor of the wedding of Carrie Lipper & Ted Schwartz
Anita & Bill Baron
Sara & Alan Most
Rosalyn & Martin Landsman
In honor of the marriage of Shari Rosenberg & David
Kaplan
The Walk Family
In honor of Cindy Feldman, an inspiring davener
Ellen Walk
In memory of Linda Dubowsky
Ellen & Paul Walk
In memory of Stephen Kamberg
Ellen & Paul Walk
In honor of Rachel Brisman
Rebecca & Michael Altman

In honor of Susan & Gil Lipper on the occasion of
the wedding of their daughter Carrie to Ted Schwartz
Cheryl & Mark Friedman
In honor of Moris Goldstein's Bar Mitzvah
Robin & Jay Merker
In honor of Jonathan Jager-Hyman's engagement
Daniela & Steven Klein
In honor of the wedding of Lindsay Shaw & Ari Schnitzer
Sara & Alan Most
Robin & Stephen Silverberg
In memory of Marcy Sterling
Tinette Sterling
In memory of Joel Sterling
Tinette Sterling

ALBERT B. COHEN ENDOWMENT FUND

In honor of Ruth Brenner & Jay Cohen
June & Leonard Yohay
In honor of Steve Goldenberg becoming Men's Club
President
Amy & Marc Magid

In memory of Florence Meyer
Miriam, Stephen & Ilana Silverman

RABBI ARIO S. HYAMS JUDAICA MUSEUM FUND

In honor of Ruth Brenner & Jay Cohen
June & Leonard Yohay

BERNICE COHEN EARLY CHILDHOOD CENTER FUN

In honor of Fereshteh Baharestani's grandson,
Marilyn & Patrick Jacques
In honor of Ruth Brenner & Jay Cohen
June & Leonard Yohay

SIDNEY & RUTH KAHAN CHESED FUND

In memory of Linda Dubowsky
Anonymous
In memory of Sarah Merchant
Alan Rosenwasser
In honor of Ruth Brenner & Jay Cohen
June & Leonard Yohay
In loving memory of Julius Gordon
Elaine & Michael Krolick
Jon, Alissa, Jacob & Julie Krolick
In honor of the Aufruf of Carrie Lipper & Ted Schwartz
Lisa & Jim Schlessinger
In honor of the Aufruf of Lindsay Shaw & Ari Schnitzer
Lisa & Jim Schlessinger
In honor of Roz & Marty Landsman's son Matthew on his
engagement to Elizabeth Dorfman
Suzan & Joe Bruck

ARTHUR GOLDBERG SOCIAL ACTION & CULTURAL ARTS PROGRAM FUND

In honor Of Sandy Seltzer's special birthday
Lisa & Jim Schlesinger
In honor of Ruth Brenner & Jay Cohen
June & Leonard Yohay

DONATIONS

In honor of the marriage of Carrie Lipper & Ted Schwartz
Pearl & Nathan Halegua
Arlene & Sy Katz
Judy Goldberg

In honor of the marriage of Lindsay Shaw & Ari Schnitzer
Pearl & Nathan Halegua
Judy Goldberg

In honor of Moris Goldstein's Bar Mitzvah
Pearl & Nathan Halegua

MALKA'S FUND FOR LIFE LONG LEARNING

In memory of Ray Sadler
Rebecca & Michael Altman

In memory of Jack Moersel
Lauren, Eric, Ethan & Emmy Rosenberg

In honor of Ruth Brenner & Jay Cohen
June & Leonard Yohay

In honor of the upcoming marriage of Lindsay Shaw & Ari Schnitzer
Phyllis & Steven Goldenberg

In honor of the upcoming marriage of Carrie Lipper & Ted Schwartz
Phyllis & Steve Goldenberg
Barbara & David Levine
Rebecca & Michael Altman

In honor of the Aufruf of Lindsay Shaw & Ari Schnitzer
Risa & Michael Doherty
Rebecca & Michael Altman

In honor of Moris Goldstein
Rebecca & Michael Altman

HAROLD KALB PRAYERBOOK FUND

In memory of my cousin Eileen Friedman
Albert Friedman

In honor of Ruth Brenner & Jay Cohen
June & Leonard Yohay

In memory of Yvette Krolick
Michael & Elaine Krolick
Jonathan, Alissa, Jacob & Julie Krolick

In memory of Norman Krolick
Michael & Elaine Krolick
Jonathan, Alissa, Jacob & Julie Krolick

In memory of Moses Krolick
Michael & Elaine Krolick
Jonathan, Alissa, Jacob & Julie Krolick

In memory of Milton Sussman
Louise & Ken Sussman

In memory of Azizolah Monasebian
Louise & Ken Sussman

LISA & JIM SCHLESINGER CAMP RAMAH FUND

In honor of Cantor Barnoy in gratitude for his teaching
Stefanie, Hannah, Sophie & Lilli Roth

In honor of Rabbi Lucas in gratitude for his support and guidance

Stefanie, Hannah, Sophie & Lilli Roth

In honor of Dawn Ruggiero in gratitude for all her work
Stefanie, Hannah, Sophie & Lilli Roth

In honor of Donna Bartolomeo
Stefanie, Hannah, Sophie & Lilli Roth
In honor of Moris Goldstein
Helene & Scott Lurie & Family

LIBRARY FUND

In honor of Ruth Brenner & Jay Cohen
June & Patrick Yohay

MILTON HOROWITZ RELIGIOUS SCHOOL FUND

In memory of Linda Dubowsky
Sharon & Yoram Solomon

In honor of Ruth Brenner & Jay Cohen
June & Leonard Yohay

In memory of Beryl Lovett
Phyllis & Robert Lovett

ZELMAN COLLEGE TEXTBOOK FUND

In honor of the Aufruf of Carrie Lipper & Ted Schwartz
Risa & Michael Doherty

PAUL SHIPPER MUSIC FUND

In memory of Becky Fossler
Alan Rosenwasser

In honor of Ruth Brenner & Jay Cohen
June & Leonard Yohay

GENERAL DONATION

In honor of Susan & Gil Lipper in celebration of
Carrie & Ted's upcoming wedding
Carolyn & John Canova

In honor of the birth of Jake Kesten
Sharon & Lou Heisler

In memory of my beloved parents Melly & Adie Mayer
Sharon & Lou Heisler

WILLIAM SPIELMAN SOLOMON SCHECHTER SCHOLARSHIP FUND

In honor of Ruth Brenner & Jay Cohen
June & Leonard Yohay

In memory of father/husband
Stacey & Mark Silverman

In memory of husband of Millie Topper & father of Cande Kole

Stacey & Mark Silverman
Harriet & Marvin Rosen

YAHREZEIT DONATIONS

In memory of Sam Meisner
Paulette Waiser

In memory of Leo Neumann
Deborah Dubowsky

In memory of Arnold Bart
Louise Lippiner

In memory of William Balin
Herbert Balin

In memory of Elka Balin Roselaar
Herbert Balin

In memory of Gussie Putterman
Helen & Burton Putterman

In memory of George Jacobs
Phyllis Smith

DONATIONS

In memory of Lenore Ginsberg
Melvin Ginsberg
In memory of Dorothy Einhorn
Roslyn Karmin
In memory of Gloria Schuman
Shirlee Roberts
In memory of Martha Schwartz
Dr. & Mrs. David Schwartz
In memory of Samuel Schwartz
Dr. & Mrs. David Schwartz
In memory of Ethel Schaja
Georgine Schaja
In memory of Halina Weiss
Helen & Burton Putterman
In memory of Bezalel Ferstenberg
Richard Ferstenberg
In memory of Herman Punim
Susan Schmidt
In memory of Dorothy Goodman
Phyllis & Robert Lovett
In memory of Clara Karmin
Roslyn Karmin
In memory of Ethel Birnbaum
Dr. Mark Birnbaum
In memory of Joseph Abush
Steve & Tracy Abush
In memory of Eva Gasper
Andrew Gasper
In memory of Dr. Bernard Gold
Denise Gold
In memory of Dr. Rose M. Litman
Denise Gold
In memory of Charles Babitt
Yvette Abrams
In memory of Bess Orkin
Carolyn Metzger Canova
In memory of Marvin Hoch
Marilyn Hoch
In memory of Miriam Levy
Rita & David Levy
In memory of Archie Wilkins
Laurie & Stuart Wilkins
In memory of Samuel Glasser
Gerard A. Glasser
In memory of Aunt, Sarah Shermen
Susan Grossman
In memory of Rebecca Nessim
Blanche & Herman Navon
In memory of Viola Navon
Blanche & Herman Navon
Donation
Dr. David Glotzer
Melody & Harvey Alstodt
Toby & Ami Shebiri
Antonie & Solomon Samuels
Dr. & Mrs. H. Barry Opell

Rosalyn Landsman
Parvaneh Zareh
Melinda & Steven Golodny
Robert Strassler
Laura Gilady
Susan Schulman
Mark Goldman
Lydia Seggev
David Katz
Irene Galambos
Martin Landsman

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

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

Sotheby's
INTERNATIONAL REALTY

www.danielgale.com

Roy Sobel has been selling homes in your area since 1970.

Roslyn Office
1400 Old Northern Blvd, Roslyn

Residential • Condos
Co-Ops • Land

Roy Sobel
Licensed Associate Broker
Vice President

516.621.6300 x 219 • 516.484.0056

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.

*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

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

Goldberg
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

SHARI SCHARLAT

PHONE: 516.647.8700
FAX: 516.944.4460
EMAIL: shari@eventplanningpartners.com
WWW: eventplanningpartners.com

ABRAHAM

Roofing, Gutters & Leaders

SPECIAL OFFER ON SIDING

\$5.00 OFF

Any Gutter
Clean-Out Job
(Reg. \$60 Most Jobs)

One Coupon Per Customer
Not to be Combined
With Other Offers

\$300.00 OFF

Any Complete
Roofing Job

One Coupon Per Customer
Not to be Combined
With Other Offers

\$50.00 OFF

Any New Installation
Of Seamless Gutters
(Min. 100 Feet)

One Coupon Per Customer
Not to be Combined
With Other Offers

\$10.00 OFF

Any Stainless Steel
Chimney Cap
Installation

One Coupon Per Customer
Not to be Combined
With Other Offers

FREE
Roof Analysis
& Estimate

Fully Insured & Licensed References Available

Ask About Our Annual Maintenance Program

1800-347-0913

www.abrahamroofing.com

TEMPLE
BETH
SHOLOM
Religious School

RECYCLE AT TBS!

Temple Beth Sholom Religious School has teamed up with CFK - Cartridges for Kids, a Waste Management Company, as part of our efforts to both recycle and raise funds.

We earn cash for collecting cell phones, laser and inkjet cartridges, laptops, MP3 players, PDAs, tablets, eReaders, notebooks.

WE EARN CASH FOR COLLECTING

cell phones laptops iPads®/Tablets/eReaders
laser & inkjet cartridges iPods® & MP3 players PDAs

What a wonderful way
to save the earth,
especially this month as
we celebrate the holiday
of Tu B'Shvat!

A Waste Management Company

TBS will earn cash for
your recycling efforts!

Thank you!

Collection boxes will be located outside the Religious School Office!

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

NY office only

Available 24 hrs. 7 days a week

NI 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

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

BECKY BARELL, MS COLLEGE COUNSELOR

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

BBCOLLEGECOUNSELOR@GMAIL.COM

Incredible Support That Will Never Be Forgotten

Sinai Chapels respects all Jewish traditions and customs, has a compassionate staff 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
- 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 or FDIC insured pre-planning
- We are here 24 hours, to serve your family

Sinai Chapels

162-05 Horace Harding Expressway • Fresh Meadows, NY 11365
718.445.0300 or 800.446.0406 • www.JewishFunerals.com

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.

Sotheby's
INTERNATIONAL REALTY

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

October 2014

תשרי תשע"ה/חשוון תשע"ה
Tishri/Cheshvan 5775

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
	Bridge Gimme 10 MBS Lulav and Etrog Pick Up Men's Club Paid Up Membership Dinner	Bridge Sisterhood Adult Education Executive Board Lulav and Etrog Pick Up Essentials of Judaism	Lulav and Etrog Pick Up	Mini Minyan		Auf Ruf Alexa Feldman & Daniel Forman Bar Mitzvah Zachary Herzog Mini Minyan Sukkah Learning
12	13	14	15	16	17	18
No Religious School	No Religious School Bridge	Bridge Sisterhood Adult Education Pizza in the Hut Men's Club and Sisterhood in the Sukkah	Toddler Talk Current Events/Discussion Group Community Luncheon			Shabbat Family Study Mini Minyan Mishpacha Family Service Mincha Bar Mitzvah Daniel Cohen
19	20	21	22	23	24	25
Parent Bet Connection Gimme 10	Bridge MBS Religious Affairs Sisterhood Evening Book Group	Bridge Sisterhood Adult Education Lunch & Learn Machar Executive Board Board of Trustees		Torah Trope Canasta Kadima Sisterhood Rosh Chodesh Sisterhood Movie Night- Brave Miss World	PTA Friday Night Live!	Bar Mitzvah Charlie Fisher Mini Minyan Mishpacha Family Service
26	27	28	29	30	31	
	Bridge MBS Men's Club Board Meeting Herbert Tarr at Temple Sinai	Bridge Sisterhood Adult Education Defensive Driving Course	ECC Dad's Day Sisterhood Daytime Book Group	Torah Trope Canasta JTS Board of Ed		

TEMPLE FAMILY

Mazel Tov To:

Susan & Gil Lipper on the marriage of their daughter Carrie to Ted Schwartz

Shari & Howard Schnitzer on the marriage of their son Ari to Lindsay Shaw

Nadine & Lew Kesten and Sharon & Stuart Cooper on the birth of their grandson, Jake Leonard Kesten. Proud parents are Jessica and Craig Kesten. Very proud great grandparents are Bonnie Cooper and Doris and Stanley Shinnars.

Paulette and Samuel Waiser on the marriage of their son Justin to Emily Gunsberger daughter of Kathy and Maurice Gunsberger

Get Well:

Abe Magid

Our Sincere Condolences To:

Rosita Tenenbaum on the death of her beloved brother, Natalio Liebman

Stuart Bass on the death of his beloved mother, Florence Bass

Claudia Kessler on the death of her beloved husband David and Samantha, Jessica, & Joshua on the death of their beloved father

"Only the best" omission

Please forgive us for omitting these committee members names who were part of the Cantor's search committee listed in last month's bulletin.

Jack Wertenteil, Susan Zacherman

***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.

Give your voice power by joining Mercaz USA, the Conservative Movement political voice in Israel. Your voice will be heard at the World Zionist Congress and you will help to support the Masorti Movement in Israel. Membership is \$36 for an individual and \$54 for a family. Go to mercazusa.org to join.

Temple Beth Sholom

**401 Roslyn Road
Roslyn Heights, NY 11577**

(516) 621-2288

www.tbsroslyn.org

Rabbi

Alan B. Lucas

Cantor

Ofar Barnoy

Assistant Rabbi

Jennifer Schlosberg

Executive Director

Donna Bartolomeo

Religious School Director

Sharon Solomon

Early Childhood Center Director

Helayne Cohen

MBS Director

Rabbi Sean Jensen

Summer Program Directors

Holly Firestone

Dan Risner

Endowment Director

Bernice Cohen

Museum Curator

Bat-Sheva Slavin

President

Richard Levine

Executive Vice President

Pearl Halegua

President of Sisterhood

Miriam Silverman

President of Men's Club

Steven Goldenberg

Co-President of ECC PA

Rachel Friedmann

Natasha Gross

Co-Presidents of

Religious School PTA

Lisa Berger

Debbie Dubowsky

Bulletin Editor

Deborah Brosowsky

Editorial Assistant

Jennifer Khoda

Graphic Designer

Barbara Cooper

OCTOBER SCHEDULE OF SERVICES

Friday Evening, October 3		Shemini Atzeret	
Yom Kippur		Wednesday Evening, October 15	6:00 PM
Mincha	6:00 PM	Candle Lighting Time	5:56 PM
Kol Nidre	6:15 PM		
Candle Lighting Time	6:15 PM	Thursday Morning, October 16	
		<i>Yizkor</i>	6:30 AM & 9:00 AM
Saturday Morning, October 4	9:00 AM	Simchat Torah	
Yom Kippur		Thursday Evening, October 16	
Sanctuary & Chapel		Mincha/Ma'ariv and Hakafot	6:00 PM
		Candle Lighting Time	6:56 PM
Saturday Evening, October 4		Friday Morning October 17	9:00 AM
Community <i>Yizkor</i>	3:30 PM	Friday Evening, October 17	6:00 PM
Mincha	4:10 PM	Candle Lighting Time	5:53 PM
Neilah	5:40 PM		
Ma'ariv	7:00 PM	Saturday Morning, October 18	9:00 AM
Shofar Blowing ending Yom Kippur	7:14 PM	<i>Parashat B'reishit</i>	
Sukkot		Saturday Evening, October 18	
Wednesday Evening, October 8	6:00 PM	Mincha/Ma'ariv	6:15 PM
Candle Lighting Time	6:07 PM	Friday Evening, October 24	5:45 PM
Thursday, October 9		Candle Lighting Time	5:43 PM
Sukkot, First Day		Saturday Morning, October 25	9:00 AM
Morning Services	9:00 AM	Parashat No'ah	
Mincha/Ma'ariv	6:00 PM	Bar Mitzvah of Charlie Fisher	
Candle Lighting Time	7:06 PM	Saturday Evening, October 25	
Friday, October 10		Mincha/Ma'ariv	6:00 PM
Sukkot, Second Day		Friday Evening, October 31	5:30 PM
Morning Services	9:00 AM	Candle Lighting Time	5:34 PM
Mincha/Ma'ariv	6:00 PM	Saturday Morning, November 1	9:00 AM
Candle Lighting Time	6:04 PM	<i>Parashat Lekh Lkha</i>	
Saturday Morning, October 11	9:00 AM	Saturday Evening, November 1	
<i>Shabbat Hol Hamoed Sukkot</i>		Mincha/Ma'ariv	5:45 PM
Bar Mitzvah of Zachary Herzog			
Saturday Evening, October 11			
Mincha/Ma'ariv	6:15 PM		
Hoshannah Rabbah			
Wednesday Morning, October 15	6:30 AM		

DAILY MINYAN SCHEDULE

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