

***Todah Rabah to the families that set a higher standard
for giving in 2015-2016 at Temple B'nai Or!***

Pillars/Amudim

Ilene & Bruce Jacobs	Denise & Richard Neibart	Annette & Michael Nusbaum
Elaine & Bernard Menkes	Laurie & Joe Nosofsky	Marcie & Glenn Yarnis

Guardians/Shomrim

Susan & Gary Aidekman	Jackie & Larry Horn	Poppy & Richard Segal
Jenifer & Brian Dicker	Gordon Keil	Meg & Jim Wiviott
	Linda & Marc Rubman	

Leaders/Manhigim

Lisa & Keith Barbarosh	Dana & Robert Hamwee	Cory & Greg Pine
Mary Fernandez & Adam Buchsbaum	Laura & James Hirschfeld	Suzanne Atkin & Robert Platt
Julie & Philip Cohen	Carrie & Brad Kurtzman	Sigal & Dan Rudd
Sheila & Paul Delson	Cindy McCollum & Josh Mackoff	Stacey & Bill Schlosser
Phyllis & David Feinblum	Michele & Greg Murray	Debbie & Jon Sebiri
Liz & Gary Fisch	Ruth & Fred Palace	Judith & Leslie Shrem
Jill & David Goret	Marilyn & Jack Piermont	Bobbi & Harold Sobel

One of the greatest mitzvot is to enable others to perform mitzvot, those sacred acts which propel us to godly living and the world towards godly ends. Those who make God's home a "house for all people," birth blessings beyond count and are themselves seven-fold blessed.

Temple B'nai Or

From the Rabbi....

We are living in a time when social media and advertising are constantly revealing to us all the things we *don't* have. If we just had a little more money, or if we just bought this one product, we could feel satisfied. It seems that contentment and satisfaction with our lives is always just one step away from where we are at any given point in time.

Judaism has the exact opposite outlook on life. Our tradition teaches that we are to begin each day with the prayer that begins, "*Modeh ani.*" The prayer states, "I acknowledge and thank You God for having given me the gift of life once more as I awake to the new day." When we begin our day with a statement of gratitude and thanks, it frames the day differently. Starting the day with an expression of gratitude makes living life easier and simpler, even in the face of obstacles, problems, and difficulties.

Gratitude is affirming. It opens us up to seeing how much good there is in our lives. Taking time to recognize the good in our lives forces us to stay in the reality of the present moment, and we benefit from the actual experience of life instead of living in the "reality of expectations."

I hope each of us can take a few minutes each day to slow down, take a few breaths, and take a few minutes to express gratitude, saying thank you for all that is good in each of our lives.

Right now, as I take this minute to slow down, I want to say thank you to God who has brought me to Temple B'nai Or. I recognize how lucky I am to be a part of this sacred community. I want to thank the Executive Committee, Board of Trustees, and Pulpit committee for their ongoing support and for their dedication to our congregation. Thank you to the senior staff and support staff who work tirelessly behind the scenes. And thank you to all of the members of our Kehilah, our temple family, for all that you do to make Temple B'nai Or warm, welcoming, and a beacon of light in our community.

Rabbi Ellie Miller

Rabbi
Ellie Miller

Cantor
Galit Dadoun Cohen

Rabbis Emeritus
Donald B. Rossoff
Z. David Levy*
(*Of Blessed Memory)

President
Keith Barbarosh

Executive Director
Wendy Gottsegen

Director of Education
David Iskovitz

**Director of Early
Childhood Education**
Jennifer Rubin

**Choir Director and
Organist**
Mark Hyczko

WRJ/Sisterhood
Nicole Berman
Jessica Temlock-Fields

Men's Club
Jason Lerner

This Bulletin is published quarterly by
Temple B'nai Or
60 Overlook Road
Morristown, NJ 07960
Phone: 973 539 4539
Fax: 973 539 2758
Email: office@templebnaior.org

From the Cantor...

Days of Gratitude ימי הודאה Yemei Hoda'a

Our Jewish Calendar stipulates special times set aside for gratitude. Actually, Hanukkah and Purim are two such times; we thank God for the miracles that have saved the Jewish people from cruel rulers. On both occasions, we retell stories of our people fighting a war, and with God's help, we win and we are saved from terrible fates. These stories, are not included in our bible as they take place in post biblical times, but are discussed at length in Rabbinical Judaism.

Judaism sets aside special times in the daily prayer to express gratitude with the "Modim" prayer, and in the yearly cycle with these days of gratitude. There are ample opportunities to show gratitude for the blessings in our lives.

In these days of gratitude, as we approach Purim, I am deeply grateful for the rich musical tradition that Temple B'nai Or has taught me, the rich legacy of music of generations that was gifted and entrusted to me, with the openness to bring my own musical gifts to this community for the last five years.

Happily, I have never been alone in this creative process. In addition to our genius music director Mark Hyczko, counseling and guiding with immense professionalism, breadth and depth, I have had the great fortune to lead this community with the Temple B'nai Or Congregational choir, *Kolot Or*. Like their name, the voices of light, such has been their path of leadership. Dedicated and enthusiastic, they lead our congregation in song. I dedicate these days of gratitude to each member of *Kolot Or*: Arnie, Rich, Jordan, Stew, Laurie, Nancy, Donna, Mary Ellen, Ellen, Gay, Claudia, Amy, and my own personal angel and helper Don Piermont. May your voices continue to soar.

If you feel like you want to be a part of this wonderful group of people, please join us, or contact me.

Cantor Galit Dadoun Cohen

From the President...

You have heard from me in many formats and venues over the last 1.5+ years. With this Or-acle issue dedicated to thanks, I have only one thing to say: "Thank you, Lisa." Without my wife's support, I could not have been your president, or been able to put in the effort necessary to help do what we've done. Our *Kehilah* literally means a sacred community. There is nothing more sacred than a personal relationship built on mutual commitment. We have that. And our *Kehilah* does, too.

Lisa and I met at Monday night Hebrew school here at TBO, coming from different towns. We sat together at services away from our parents, attended each other's confirmations, and shared a love for our rabbi, the temple and our Jewish friends. We have continued that affection and commitment for each other, our children and B'nai Or for multiple decades.

Thank you Lisa, for supporting me in this role as temple president. We have spent a lot of time apart. I am so very proud of all that our *Kehilah* has accomplished, and I am humbled by the responsibility to lead in this role. You have been my sounding board, confidant and (dare I say) critic. I promise to return to cooking dinners beginning in July. I love you.

Keith Barbarosh, President

Why I Volunteer...

Tanya Simon, a long-time volunteer, joined Temple with her husband Vince, and their three young sons 17 years ago. Now, with the boys grown and off to, or out of, college, she is still working to help our community and other communities as the co-chair of the Social Action Committee, and a Trustee on the Temple Board. We are grateful to share Tanya's gifts with you, and we thought we'd ask her:

Q. Why do you volunteer at Temple?

A. I have always had a strong sense of responsibility to help others and the community, especially to stand up and advocate for people and animals who are persecuted or otherwise disenfranchised. This, and the example set by my mother (of blessed memory), are what draws me to

Social Action. Volunteering at Temple helps me connect to others here, and to my religion.

Q. What advice would you give others that are interested in getting more involved?

A. I first got involved by reading about the committees, and upcoming events and then tried a few of them out. I truly believe that the sooner you get involved you are much more likely to feel connected to TBO. For me, this took several years. Stuart Rayvid (Past President) asked me to be on the planning committee for a Peter Yarrow concert. It was exciting, and enjoyed by many congregants. It gave me joy and pride to have been part of it.

Check out the TBO Calendar for
Bagels and Torah dates.
We hope to see you there!

Worship Schedule...

When	What	Time	Description
1st Friday of each month	Shabbat Mishpacha	6:00 pm	<i>Family friendly service with birthday blessings</i>
2nd Friday of each month	Torah Explorers	5:45 pm	<i>For children from birth to Grade 2— (a brief happy Service with songs, prayers, followed by Shabbat dinner)</i>
	Torah Shabbat	7:30 pm	<i>Shabbat Service with Torah reading</i>
3rd Friday of each month	Choir Shabbat	7:30 pm	<i>A beautiful service accompanied by our congregational choir, with sermon or guest speaker</i>
4th Friday of each month	Kabbalat Shabbat	6:00 pm	<i>Welcoming Shabbat—an earlier, shorter, informal service—meditative and musical</i>
5th Friday of each month	Shabbat Service	6:00 pm	<i>A brief service where we explore alternative ways to worship</i>
Saturday	Shabbat Service	10:30 am	<i>Service held only when B'nai Mitzvah are scheduled</i>

The Temple Board of Trustees, Clergy, and Staff sincerely thank the many members who have served on committees this year. Temple could not run without you! Please contact the office or any member of the board if you would like to help.

Adult Education

Michele Kreigman
Michael Nusbaum

Budget Committee

Robert Auslander
Todd Gutkin
Melvin Hecht
Dan Rudd

Caring Community

Susan Aidekman
Judy Allen
Karen Anolick
Lorraine Beilin
Richard Beilin
Jordan Byk
Julie Cohen
Nancy Ellis
Amy Feldman
Audrey Forman
Vivian Gibilisco
Paul Gibilisco
Tobi Goldman
Flora Grossman
Joanne Hains
Gail Hirsch
Michelle Hollander
Helen Jacobson
Karen Lilienfeld
Amy Noble
Donna Parris
Amy Simontacci
Jill Stein-Collins
Debbie Weinstein
Tamar Wyschogrod
Glenn Yarnis
Stephanie Zager

College Connection

Alise Ford
Amy Noble

Connections

Miriam Herbert
Beth Hyre
Nona Seid
Laurie Spiegel
Joan Sturm

Constitution Committee

Mark Goldberg
Susan Levinson
Paul Rosenthal

Finance Committee

Rob Auslander
Ken Austin
Sheryl Austin
Jordan Fried
Todd Gutkin
Mel Hecht

Gallery Committee

Charlotte Abberman
Fred Bernstein
Stephen Dreskin
Ravitte Ginsberg
Beth Hyre
Gordon Keil
Ted Largman
Greg Pine
Barbara Rayvid
Karen Rosen
Stacey Schlosser
Michael Shacham
Sandy Werner

High Holy Days

Dolores Gingold

House and Grounds

Todd Gutkin
Greg Pine
Samantha Rothman

HR Committee

Laurie Nosofsky
Cara Sroka

Marketing Committee

Stephen Cheren
David Fields
Maggie Goldberg
Paul Gottsegen
David Rogers
Daniel Sroka

Membership Committee

Charlotte Abberman
Laura Axler
Wendy Boudreau
Nancy Ellis
Phyllis Feinblum
Melissa Kasmin
Mindy Knapp
Carol Marin
Matthew Marin
Michele Murray
Lori Weintraub
Stephanie Zweben

Men's Club

Steve Dreskin
Bob Goldstein
Jason Lerner
Bill Schlosser

Nominating Committee

Charlotte Abberman
Marci Craig
Melissa Kasmin
Susan Levinson
Donald Piermont

Publication Editors

Nancy Ellis
Gail Hirsch

Renaissance Committee

Charlotte Abberman
Ted Largman
Carol Marin
Matthew Marin
Fran Milberg
Beverly Raffman
Stuart Rayvid
Barbara Rayvid
Anita Swotinsky
Jack Swotinsky
Mitzi Szerlip

Security Taskforce

Michael Nusbaum
Greg Pine
Dan Rudd

Services Streaming Expert

Jeff Knapp

Shabbat Committee

Karen Anolick
Yve Cohen
Brian Dicker
Debbie Farkas
Michael Nusbaum
Donald Piermont
Barbara Rayvid
Stuart Rayvid
Jessica Temlock-Fields

Sisterhood Committee

Karen Anolick
Nicole Berman
Alise Ford
Maggie Goldberg
Tobi Goldman
Mindy Knapp
Rachel Platt
Karen Rosen
Catherine Rosenthal
Laura Siegel
Jessica Temlock-Fields
Jen van Frank

Social Action

Jayne Chaplick
Yve Cohen
Jordan Fried
Andrea Glaser
Rachel Platt
Robin Schwartz
Tanya Simon
Melissa Simon
Rachelle Simon
Judy Stein-Loewenthal

From the Religious School...

Moses was observed by the Israelites in the dessert working from morning to night feverishly, passing judgement for all those who came before him. Yitro, his father-in-law, advises him to create a judicial system that will spread the work load and empower others. An effective organizational system requires a team of people to share the responsibilities. A highly capable leader needs others to play integral roles to make all the pieces fit together.

I am fortunate to have so many supportive people working for the good of our children and families.

Thank you to Barbara Sherman for her skillful *B'nai Mitzvah* coordination; to Kim Lefferts for pitching in and for cooking for our 7th graders; and especially to Susan Becker for being the behind-the-scenes (actually, in front!) liaison between our school, our parents, and our staff. She is a truly valued partner. Making certain the day-to-day operations of Temple run smoothly is thankfully in the good hands of Wendy Gottsegen. Jamale Davis and his team makes the last second room setup changes “on the fly” with precision and great care. Jennie Rubin’s stewardship of the Pre-School makes our young families and children’s entry into Jewish life cheerful and meaningful.

Todah certainly goes to Rabbi Miller whose new vision sets a climate for our students that beautifully balances our heritage with our place in the modern world. Her dedication and spirit is loved by all—especially me. Cantor Galit has made certain our B’nai Mitzvah students, choir, and Religious School children are always comfortable and confident with our services, prayers, and songs. Her love for Judaism, Israel, and Hebrew is contagious.

My deepest appreciation goes to our teachers for their dedication, perfectionism, and understanding of the importance of their role in inspiring happy and knowledgeable young Jews. They do the holy work for all of us – parents, children and staff.

David Iskovitz, Director of Education

From the Youth Group...

The Temple B’nai Or Senior Youth Group (BOOTY) has been very busy with exciting events and activities in the past few months. We had our creative Shabbat service on January 29. Special thanks to Cantor and Rabbi for helping us create a great evening.

Here are a few upcoming events:

Sunday, March 6:

Save the Date

BOOTY Event (More information to come)

Sunday, March 13:

Purim Carnival 10:30AM-12:30PM

Monday, March 28:

BOOTY General Meeting 5:30-6:30PM

Saturday, April 30:

Parents Night Out 5:30-9:30PM

We’d love to welcome more kids to BOOTY. If you are interested in joining, and joining in on the fun, please contact Miriam Edelstein at tboyoutheadvisor@gmail.com for more information.

Miriam Edelstein, BOOTY Advisor

Schmooze Newz

<u>B'NAI MITZVAH</u>	<u>B'NAI MITZVAH (CON'T)</u>	<u>NEW MEMBERS</u>
<p>Kyle Berkowitz son of Julie and Jeff Berkowitz</p>	<p>Claire Silverstein daughter of Veronica and Alan Silverstein</p>	<p>Robert and Dory Lobel Jake Morristown</p>
<p>Madeline Bull daughter of Debra Holzman and Jeffrey Bull</p>	<p>Ava and Cameron Weil children of Joya Shaw and Allen Weil</p>	<p>Leslie and Gary Platt Morristown</p>
<p>Paige Craig daughter of Marci and Alexander Craig</p>	<p><u>ANNIVERSARIES</u></p> <p>Jeff and Lisa Libman 30th wedding anniversary</p>	<p>Kenneth Hoberman New Vernon</p> <p>Scott Sains Convent Station</p>
<p>Lena Dreskin daughter of Judy and Stephen Dreskin</p>	<p>Donald and Barbara Piermont 45th wedding anniversary</p>	<p><u>ACCOMPLISHMENTS</u></p> <p>Eric Kahn achieved the rank of Eagle Scout</p>
<p>Liza Gutentag daughter of Lynn and James Gutentag</p>	<p><u>ORIM GRADUATES</u></p> <p>Colin, Joseph, and Rose Morrissey children of Wendy Boudreau and Michael Morrissey</p>	<p>The Theodore Largman Community Garden at ValleVue Preserve opened in honor of Ted Largman</p>
<p>Alexander Jacobs son of Jo Jo and Brad Jacobs</p>	<p>Hallie Rubin daughter of Jennie and Jeff Rubin</p>	<p>Jack Swotinsky turned 90 years old!</p>
<p>Adin Paola son of Ellen and Enrico Paola</p>	<p>Jacob Sebiri son of Debra and Jonathan Sebiri</p>	<p><u>ENGAGEMENT</u></p> <p>Marshall D. Weiss-Allen, son of Gloria Weiss and Richard Allen became engaged to Heather A. Fox</p>
<p>Jared Pine son of Cory and Greg Pine</p>	<p>Joshua Yarnis son of Marcie and Glenn Yarnis</p>	<p><u>BIRTH</u></p> <p>Samuel Richard Leiberman son of Petra and Lance Leiberman</p>
<p>Matthew Sebiri son of Debra and Jonathan Sebiri</p>		

From the Pre-School...

I recently read a quote that said, "People who feel appreciated do more than expected." It made me think about all of the people who are responsible for making our school wonderful. I truly hope that they feel appreciated, because we could not function without their dedication and support.

There would be no pre-school without our wonderful families. Thank you to the families that have chosen to send their children to our pre-school. Your dedication to our community, your continued referrals, the countless hours we have spent schmoozing before and after pickup... I cherish these moments, as I cherish your children. Thank you for everything that you do.

Huge thanks to our Pre-School staff. I have the greatest admiration for Mandy Annicchiarico, Karen Balsamo, Diane Fiore, Kerrin Graul, Miriam Herbert, JoJo Jacobs, Liz Karr, Mindy Klein, Susan Rosenberg, Leslie Sommers, Elisa Stevens, and Jodi Weingold. Our school would not be considered a model Jewish pre-school across this country without them. I thank them from the bottom of my heart for the privilege of being their co-worker.

Thank you to my colleagues who work in the Temple office. Susan Becker, Kim Lefferts, and Barbara Sherman greet all who enter our temple with warmth and courtesy. Their contribution is immeasurable, and we are truly fortunate to be greeted by their smiles every day.

Thank you to Rabbi Miller, Cantor Galit, David Iskovitz, Wendy Gottsegen, Jamale Davis, and Maria Franjeskos for all they do to ensure school runs smoothly.

And thank you to Keith Barbarosh, and the board of trustees, for valuing that the success of our pre-school is measured by each family's connection to Judaism, the ability for parents to have a secure, and exemplary school to bring their children to, and that this enriches our community in immeasurable ways. Thank you for allowing me the honor of directing a program that reflects the very best pre-school has to offer.

Jennie Rubin, Director of Early Childhood Education

Purim Carnival!

Sunday, March 13

Come in costume!

**9:15 Megillah Reading, Costume Parade,
and Purim Story Puppet Show**

10:30 Carnival for Kindergarten-2nd grade

11:15 All other grades

Lunch and snacks available

Children should be accompanied by a parent or guardian

Sisterhood News

TBO Sisterhood Women's Seder
Putting the HER back in Passover since 2002

Memorable and meaningful
Music, matzah, a marvelous meal, and
Manischewitz (sangria!)

\$36 for members and \$54 for guests
(ages 13 and up)

Where? Social Hall Courtyard
When? Sunday, April 10th at 5pm

RSVP by April 1st to
sisterhood@templebnaior@gmail.com

Renaissance News

The Renaissance Group has entered its second quarter century powered by a dedicated group of "Thinkers." Ted Largman, Charlotte Abberman, Mitzi Szerlip, Anita and Jack Swotinsky, and Bev Raffman have been dedicated to the success of Renaissance from the beginning. Their efforts have been augmented by the hard work of Fran Milberg, Stuart and Barbara Rayvid, and Matt and Carol Marin. Together this team has kept the Renaissance Group vibrant and relevant and fun for its 100 plus members. Thanks to all for a job well done!

We are pleased to invite you to our Spring Events – members and guests:

Wed., March 16 – Noon luncheon at TBO Join Renaissance member and Washington's HQ docent Joel Farkas for an oral and visual "walk" through the Revolutionary War all in the comfort of the Social Hall at Temple B'nai Or.

Sunday, April 3 – 11:30AM brunch at TBO Join us as we watch the documentary "The Sturgeon Queens." Hattie and Anne are the two surviving daughters from the famed lox and herring emporium Russ & Daughters on the Lower East Side. Our menu will include food appropriate to the subject.

Wed, May 18 – Noon luncheon at TBO with guest speaker, renowned Political Scientist, Dr. Milton Heumann of Rutgers University. His principal research interests are in the area of legal process, criminal justice and civil liberties. He will be speaking about Free Speech in a Democracy.

Look for more information on the Renaissance page of the TBO website (www.templebnaior.org) and in your inbox! All programs require reservations and a small fee. Luncheon is \$15.00 for Renaissance members and \$20.00 for all others. Contact Mitzi Szerlip, 215 Forest Glen Road, Pompton Plains, NJ 07444, 973-839-1939

WRJ/Sisterhood Judaica Shop

Your Source for all you need plus more!

What to Shop for:

Seder Plates, Elijah's Cups, Miriam's Cups, Afikomen Presents, Gifts for hostesses, graduates, and B'nai Mitzvah

Sidewalk Sale: Sunday, May 1st!!!

Hours: Sunday 9-11:30 and Thursday 4:30-6 we are open during Religious School hours.

Please see our wonderful Temple office staff for assistance during non-shop hours.

By appointment, contact Laura Siegel at 973.455.0474

Looking to order Kippot for your Bar/Bat Mitzvah? Contact Karen Anolick at 973.993.1096

Email the Gift Shop Staff at TBOgiftshop@gmail.com, Like us on Facebook: Temple B'nai Or Gift Shop

All profits benefit Temple B'nai Or.

**Save
the
Date**

**Annual
Congregational
Meeting**

Thursday, May 26, 2016

7:30pm

**Coffee, tea, and light refreshments
will be provided.**

D BURROUGHS KOHR
ANGLER Funeral Home

106 Main Street
Madison, NJ 07940
973-377-3232
Kip M. Dangler, Mgr.
N.J. Lic. No. 3992
Christine M. Dangler, Dir.
N.J. Lic. No. 4706

D ANGLER Funeral Home, Inc.

600 Speedwell Avenue
Morris Plains, NJ 07950
973-539-3300
Christine M. Dangler, Mgr.
N.J. Lic. No. 4706
Kip M. Dangler, Dir.
N.J. Lic. No. 3992

James E. Dangler
1948 - 2005

J.L. Apter Memorial Chapels

TO \$500 DONATION BACK TO YOUR SYNAGOGUE FROM EACH FUNERAL RESTRICTIONS APPLY
PRE-PLANNING AND THE NEED PLANNING AVAILABLE IN THE COMFORT OF YOUR OWN HOME
J.L. Apter Memorial Chapels
A Non-Profit Jewish Funeral Home
Independently Owned and Operated
1 Baker Ave, Dover, NJ
973.366.1700 • 561.742.4500 (Fla)
APTERCHAPELS.COM
*Graveside/SOP package includes professional charges, preparation, and local transportation. Does not include casket, vault, shroud and cash disbursements such as cemetery fees, death certificate, casket, gratuities. Request our general price list. Call for details.

PHONE (973) 540-9324
FAX (973) 292-5029
Harding Private Livery Service, Inc.
Limousines for All Occasions
Tim Scanlon
Box 475 • New Vernon, NJ 07976

THE SOURCE OF COMFORT AND SUPPORT FOR THE JEWISH COMMUNITY SINCE 1880
LOUIS J. URBAN • NJ LIC. NO. 3537

Dignity THE LEADERS IN ADVANCE FUNERAL PLANNING
Bernheim Apter Kreitzman

SUBURBAN FUNERAL CHAPEL
68 Old Short Hills Road, Livingston, NJ
(973) 422-0600 • (800) 938-6372
Louis J. Urban, Manager NJ Lic. No. 3537
Funeral Directors:
Alan L. Kreitzman NJ Lic. No. 2522 • Louis J. Urban, NJ Lic. No. 3537

MORRISTOWN DINER
Open 24 Hours
Early Bird Specials - \$8.50
Tel: 538-0228 • Fax: 538-5026
73 Morris Street, Morristown

Turn any event into a cherished memory.
For a Bar/Bat Mitzvah, Bris, or any other life event, Encore Catering offers creative cuisine and inspired design concepts—making your special occasion all your own.
Speak to an Event Specialist at 973.515.8000 or visit encorecateringnj.com today.

ENCORE CATERING

Spotlight Your Special Event Here

- Grand Opening
- Special Offer/Sale
- Seasonal Event
- Anniversary/Birthday
- 1- or 2-month ad space available

1-800-477-4574

A legacy of caring... for the Jewish community.
Menorah Chapels at Millburn

2950 Vauxhall Rd., Union, NJ 07088 • 908-964-1500
www.menorahchapelsatmillburn.com

Karen Ross Kerstein, Manager • NJ Lic. No. JP03663
Rudolph H. Kindel, President • NJ Lic. No. JP03158

Toll Free 1-800-437-5151

...We Truly Care
Independently Owned

THIS SPACE IS AVAILABLE

have a choice.
Catholic Financial Life
Life • Annuities • Member Benefits
FICF

RedMapk
Small Agencies

Your Ad Here
SUPPORT OUR COMMUNITY THROUGH LOCAL ADVERTISING
Contact Joe Angelicola to place an ad today!
jangelicola@4LPi.com or (800) 888-4574 x3374

WEBER INSURANCE
KNIGHTS OF COLUMBUS

PROTECTING SENIORS NATIONWIDE

PUSH TALK 24/7 HELP

\$19.95*/Mo. + 1 FREE MONTH

- No Long-Term Contracts
- Price Guarantee
- American Made

TOLL FREE: 1-877-801-7772
*First Three Months

HOLIDAY SPECIAL

HELP PROTECT YOUR FAMILY CALL NOW! 1-888-862-6429

ADT AUTHORIZED DEALER

HOME SECURITY TEAM

Joseph M. Arvay, D.M.D.
Orthodontics
28 DeHart Street • Morristown, NJ 07960
973-538-5067
www.arvayortho.com
Providing great smiles for Temple B'nai or families for over 20 years.

Ôme Caterers
Culinary experience of a lifetime
omecaterers.com
NJ 973.560.4540
NY 212.897.2821
40 South Jefferson Road
Whippany, NJ 07981

Thanks to Our Advertisers for Their Support!

Temple B'nai Or

60 Overlook Road
Morristown, NJ 07960-5800
Member of the Union for Reform Judaism

Dated Mail

NON-PROFIT ORG.
US POSTAGE PAID
DOVER, NJ
PERMIT NO. 33

AWAKEN JEWISH IDENTITY

Through Federation you can transform the lives of Jewish children, teens, and young adults by providing a wide range of experiences to ignite their Jewish identities. You can help them develop as our future leaders with Jewish camps, Jewish day schools, Birthright Israel, the Diller Teen program, and more.

Volunteer. Give. Do Good Today.

JFEDGMW.ORG

Todah Rabah to our 2015-2016 Bonim Families!!

These *Kehilah* members gave more than the Sustaining Amount for their Voluntary Pledge, or more than they gave last year.

Charlotte Abberman	Suzanne & Stew Gilman	Elaine & Bernard Menkes	Anita & Jack Swotinsky
Karen & Mitchell Abrahams	Alyce & Barrett Ginsberg	Nadine Milberg	Mitzi Szerlip
Barbara & Michael Ackerman	Ravitte & Donald Ginsberg	Wendy & Mike Morrissey	Colleen & Richard Szuch
Susan Levinson & Robert Agrusti	Dee & Arthur Ginsburg	Ilene & Leonard Moss	Wendy & Berton Taffet
Susan & Gary Aidekman	Andrea & David Glaser	Theodora & David Mulgrum	Susan Tillis
Sheri & Steve Alexander	Denise & Brian Glickman	Michele & K. Greg Murray	Stacy & Lee Trilling
Karen & David Anolick	Magnolia & Gary Gluck	Denise & Richard Neibart	Sherry & Stephen Wang
Sheryl & Kenneth Austin	Joan & Herbert Goldberg	Amy & Adam Noble	Elaine & Geoffrey Weinman
Laura & Eric Axler	Todd Goldberg	Laurie & Joseph Nosofsky	Lori & Howie Weintraub
Lisa & Keith Barbarosh	Tobi & George Goldman	Adrienne & John Novak	Sandy & Philip Werner
Carol & Dan Barkin	Donna & Glen Goldstein	Annette & Michael Nusbaum	David Widman
Leah Barnstone	Beth & Harold Goldstein	Cathy & Kenneth Oettinger	Margaret & James Wiviott
Gena & Kenneth Barr	Mona & Robert Goldstein	Ruth & Fred Palace	Lauren & Jake Wolff
Tanya Simon & Vincent	Anita & Louis Gordon	Pearl Schlossman & David Pall	Marcie & Glenn Yarnis
Basciano	Linda & Lawrence Goren	Ellen & Enrico Paola	Stephanie & Scott Zager
Arnold Beilin	Jill & David Goret	Karen & John Pawlo	Alicia & Frank Zulli
Lorraine & Richard Beilin	Anna & Douglas Goroway	Marilyn & Jack Piermont	Stephanie & Oscar Zweben
Judy & Jeff Berei	Valerie & Roger Granet	Barbara & Donald Piermont, Jr.	Claire & Gil Zweig
Fran & Bennett Berger	Johanna & Adam Grenker	Cory & Greg Pine	
Nikki & Scott Berman	Flora Grossman	Suzanne Atkin & Robert Platt	
Harriett & Robert Bloom	Lynn & Todd Gutkin	Kim & Jeffrey Politsky	
Sandra & Richard Blumenfeld	Linda & Rick Haan	Suzy & Kenneth Press	
Holly & Larry Blumenstyk	Dana & Robert Hamwee	Beverly Raffman	
Beth & Andy Breckman	Pamela & Robert Handler	Adrienne & Charles Reing	
Sharon Bressler	Marcie & Rich Hawks	Ilene Rindfleish	
Alan Brown	Gail & Melvin Hecht	Maxine & Harry Riskin	
Deborah Bruen	Miriam & Richard Herbert	Lisa & David Rogers	
Joy Buchfirer	Amy Herbitter	Ellen & Robert Rose	
Mary Fernandez & Adam	Gail & Robert Hirsch	Lynn Rogut & Edward Rosen	
Buchsbaum	Laura & James Hirschfeld	Paul Rosenberg	
Cecily & Jordan Byk	Jackie & Larry Horn	Catherine & Paul Rosenthal	
Gaetano Callea	Robin & Milton Hunter	Linda & Marc Rubman	
Nancy & William Chernack	Lori & Mike Ingber	Sigal & Dan Rudd	
Elizabeth Poret & Kenneth	Ilene & Bruce Jacobs	Sara & John Sabatino	
Christ	Jennifer Jacobs-Deutsch	Lisa & Craig Safran	
Kathryn & Mitchell Cobert	Amiet & Colin Kahn	Mary & Edward Saltzman	
Debra & Paul Coen	Carol & Roger Kane	Patricia Sarasohn	
Rosanne & David Cohen	Julie Kantor	Sherri & Charlie Schachter	
Julie & Phillip Cohen	Emma Kaplan	Stacey & Bill Schlosser	
Jane & Mike Conklin	Karen & Leslie Kaplan	Deenie & Sid Schlosser	
Carolyn & James Connell	Melissa & Stephen Kasmin	Rosalyn & Jerome Schnee	
Rebecca & Stephen Conviser	Jill & Stephen Katzman	Susan & Laurent Schockmel	
Joseph & Stuart Cook	Gordon Keil	Hollye & Neal Schramm	
Marci & Alex Craig	Gay Klapman	Debra & Jonathan Sebir	
Joan & Edward Daspin	Meg Sosnow & Avi Kothvale	Poppy & Richard Segal	
Ivania De Souza	Ellyn & Howie Kotkin	Rivka & Michael Shacham	
Julie & Andy Delinsky	Rhea & Joel Kriegsfeld	Judith & Leslie Schrem	
Shelia & Paul Delson	Joy & Leon Kurland	Brenda & Leonard Sichel	
Jenifer & Brian Dicker	Carrie & Brad Kurtzman	Joyce Levy & Ken Sidman	
Jennifer van Frank & Barat	Philip La Bove	Lynn & Donald Siebert	
Dickman	Ellen & Dick Landau	Veronica & Alan Silverstein	
Heather & Tim Dobbs	Amy & Peter Lehrer	Randi & David Silverstein	
Estate of Harriett Dorf	Nikki & Jason Lerner	Rachelle & David Simon	
Judy & Steve Dreskin	Dale & Barry Levine	Melissa & Mark Simon	
Debbi & Joel Farkas	Christine & Adam Levinsohn	Thu Thai & Rick Simon	
Phyllis & David Feinblum	Rhonda & Harris Levinson	Amy Simontacchi	
Genellen & Martin Fenik	Shari & Stephen Leviss	Marie & David Singer	
Jessica Temlock & David Fields	Rennay & Joel Levitt	Margo & Robert Siroty	
Liz & Gary Fisch	Jessica & Jason Levy	Bobbie & Harold Sobel	
Alise & Martin Ford	Deborah & I. M. Lewinson	Leslie & Joe Sommer	
Audrey & Ira Forman	Hillary & Richard Lindner	Erica Sparkler	
Suzy Freeman	Judy Stein & Steve Loewenthal	Laurie & Steve Spiegel	
Dana & Jordan Fried	Pamela Lu	Cara & Dan Sroka	
Wendy & Peter Fried	Cindy McCollum & Joshua	Barbara & Ronald Stack	
Holly & Steven Friedland	Mackoff	Susan & Andrew Steinberg	
Barbara & Robert Friedman	Caren Frankel & Jory Magidson	Arnold Serman	
Beth & Josh Gellert	Helene Marcello	Tara & Eric Strauss	
Carrie & Adam Gelman	Susan & Steven Marcovsky	Linda & Jim Streicher	
Vivian & Paul Gibilisco	Carol & Matt Marin	Joan & David Sturm	

TRIBUTES

Acts of Loving Kindness

RABBI MILLER'S DISCRETIONARY FUND

In honor of:

Gary Flatlow, my father's, 90th Birthday
Audrey and Ira Forman
Rabbi Miller coming to our house for Shiva
*Marilyn and Jack Piermont
Adam Simon's Bar Mitzvah
*Rachelle Simon

In memory of:

Arline Dubow
Carol and Matthew Marin
Bernice Feldman
*Marilyn and Jack Piermont
Diane Glantz
Audrey and Ira Forman
Shari and Steve Levis
Donald K. Piermont, Sr.
Audrey and Ira Seid
Cynthia and Paul Schwartz
David Wallis
Shari and Steve Levis

CANTOR GALIT DADOUN COHEN'S DISCRETIONARY FUND

In honor of:

Cantor Dadoun Cohen for gratitude for her support
*Donald Piermont, Jr.
Adam Simon's Bar Mitzvah
*Rachelle Simon

In memory of:

Donald Piermont, Sr
Arnie Beilin and Linda Slifkin
Claudia DiGesu
Anita and Louis Gordon
*Gordon Keil
Gay Klapman
Carol and Matthew Marin

Z. DAVID LEVY ENDOWMENT FUND

In memory of:

Alfred Ford
Deenie and Sid Schlosser
Donald Piermont, Sr.
Deenie and Sid Schlosser
Marc Hamilton Schlosser
Deenie and Sid Schlosser

BUILDING FUND

In honor of:

Barbara and Donald Piermont on the birth of
their first grandson
Larry and Lynn Ross

In memory of:

Diane Glantz
*Carol and Dan Barkin
Nona and Ira Seid
Donald Piermont, Sr
Bonnie and Alan Ackerman
Pauline Dunberg
*Wendy and Paul Gottsegen
Larry and Lynn Ross
Bill and Stacey Schlosser
Beverly Rassas
Larry and Lynn Ross

CARING COMMUNITY FUND

In memory of:

Donald Piermont, Sr.
*Donald Piermont, Jr

DECEMBER GIVING CAMPAIGN

General Giving Fund:

*Stephanie Zweben

Hearing Assistance System:

*Carol and Matthew Marin
*Mitzi Szerlip

Sanctuary Refurbishment:

*Gail and Robert Hirsch

GENERAL OPERATING FUND

In honor of:

Michele Murray and Bill Schlosser in gratitude
for their compassion and kindness
*Fred and Ruth Palace
Temple B'nai Or for being hospitable
*Stephanie Petaway-Hickson

In memory of:

Harriette Dorf
Judith Stein-Loewenthal
Arline Dubow
Jill and Stephen Katzman
Stephanie Zweben
Diane Glantz
Jan and Marci Kaputkin

GENERAL OPERATING FUND (con't)

In memory of:

Donald Piermont, Sr
Liz Butler Ackerman
Nancy Butler Perlstein
Andrew Dunberg
*Susan Fisch
Dory Grobel
*Michele and Greg Murray
Betsy and Richard Sheerr
Stephanie Zweben and Oscar Iluzada
Nina Simon
Judith Stein-Loewenthal
Professor Michael Wyschogrod
*Siobhan and Harry Reid

JASON LEWIS FUND FOR SPECIAL EDUCATION

In memory of:

David Wallis
Nona and Ira Seid

JOEL AND HELEN JACOBS RELIGIOUS SCHOOL

In memory of:

Diane Glantz
Gary and Jeri Sharpe
Donald Piermont, Sr.
Ellen and Roy Konwiser

LISA K. GOLDBERG PRE-SCHOOL TUITION ASSISTANCE FUND

*Joan and Herb Goldberg
*Todd Goldberg
*Gordon Keil

SHABBAT SHIRA FUND

In honor of:

Louis Gordon's 90th Birthday
Rickie and Freddie Bernstein
Judith and Michael Israel

In memory of:

Donald K. Piermont, Sr
Ricki and Freddie Bernstein
Nadine Milberg
Beverly Rassas
Ricki and Freddie Bernstein

Yahrzeit Fund

In memory of:

Alex Aidekman
Susan, Gary, Sage, Dana and Alix Aidekman
Vivian Allen
*Patricia Sarasohn

TRIBUTES

Acts of Loving Kindness

Yahrzeit Fund

In memory of:

Harold Arens
Margo and Bob Sirotky
Alvin L. Austin
Austin Family
Nancy E. Austin
Austin Family
Eva Back
*Patti Aresty
Mollie Barth
Elaine and Stewart Ginsberg
Pauline Barth
Elaine and Stewart Ginsberg
Sidney Barth
Elaine and Stewart Ginsberg
Betty L. Becker
Judy and Alan Goldstein
Israel Beilin
*Arnold Beilin
Bassya Benjamin
Gail and Robert Hirsch
Kurt Benjamin
Gail and Robert Hirsch
Richard Blier
*Marilyn and Eric Blier
Dr. Louis M. Blumenfeld
*Richard and Sandra Blumenfeld
Jennie Brody
Pearl B. Schlossman
Morris Brody
Pearl B. Schlossman
Henry Brown
Alan Brown
Henry Robert Brown
Marise Brown
Hyman Brown
Alan Brown
Ethel Chernack
Nancy and Bill Chernack
Nina Cook
Stuart and Josepha Cook
Jeremy Daspin
*Edward and Joan Daspin
Lola Delson
*Delson Family
Clara Efras
Sandy and Barry Efras

Yahrzeit Fund (con't)

In memory of:

Anna Emdin
Stuart and Josepha Cook
Samuel Farben
Sandy and Barry Efras
Edith Farkas
Debbi and Joel Farkas
Ida Feinblum
Phyllis and Dave Feinblum
Vicki Feinblum
Phyllis and Dave Feinblum
Milton Robert Finkelstein
Sarah F. Harris
Tobey Fisch
*Elizabeth Fisch
Charles Ginsberg
Elaine and Stewart Ginsberg
Ethel Ginsberg
Charlotte and Nelson Cohen
Frances Gochman
Karen, Mitchell, Jeff and Alexa Abrahams
Barbara Gordon
Larry and Terri Gordon and Family
Percy Goren
Larry and Linda Goren
Sam Goss
Debbi and Joel Farkas
Ida Gozonsky
Dee Gozonsky
Elizabeth Granville
Alexandra Granville
Gertrude Hagelberg
*Claude Hagelberg
Alvin Hirsch
Steve and Deborah Hirsch
Samuel A. Hollander
*The Hollander Family
Barbara Holstein
Debbi and Joel Farkas
Leo Holzer
Phyllis and Dave Feinblum
Helen Jacobs
Bruce and Ilene Jacobs
Jack Kaplan
*Gail and Melvin Hecht
Miriam Kaplan
Alan Brown
Ruth Kaplan
Alan Brown
Leon Kasmin
*Melissa and Richard Kasmin

Yahrzeit Fund (con't)

In memory of:

Bertha Keenberg
Sandy and Barry Efras
Ira Kerzman
Goldie Kerzman Jaffe
Jacob Kerzman
Goldie Kerzman Jaffe
Irving Kitzes
Denise Glickman
Irving Kriegsfeld
Rhea and Joel Kriegsfeld
Mildred Kriegsfeld
Rhea and Joel Kriegsfeld
Betty LaRose
*Patricia Sarasohn
Rita Leff
Harriet and Lee Broadwin
Benjamin Lichtman
Arnold Beilin
Samuel Lieber
Lois and Simon Leventhal
John Meizinger
Kathryn and Mitchell Cobert
Lou Michaelson
Mark and Rona Cohen
Alter Milberg
Nadine Milberg
Shirley Milman
Yve Cohen
Bertha Oliver
The Oliver Family
Doris Orgel
Phyllis and Dave Feinblum
Henry M. Platt
*The Platt Family
Ruth Pober
Claudia and Nicholas DiGesù
Howard Ratner
Doug and Linda Ratner
Sanford Rems
*Dolores Rems
Nancy Robinette
Lois and Simon Leventhal
Dr. Melvin Rosenberg
Nancy and Bill Chernack
Mary Rossman
Susan, Gary, Sage, Dana and Alix Aidekman
Simon Rothenberg
Ken and Jane Jewel
Sara Rudnick
Dee Gozonsky

TRIBUTES

Acts of Loving Kindness

Yahrzeit Fund

In memory of:

Romayne Sachs

Lois and Simon Leventhal

Sam Samach

*Michael and Alice Samach

Dr. Nat Schlossman

Pearl Schlossman Pall

Max Schwartz

Norma and Dan Schwartz

Roberta Schwartzman

*Lisa and Marc Bregman

Arnold Segal

Richard and Poppy Segal

Joseph Seid

Ira, Nona, Elanna and Rebecca Seid

Jack Simon

Rachelle, David and Adam Simon

Marvin Spiegel

Steve and Laurie Spiegel

Frank L. Stifelman

*Jamie and Jim Dunn

Beatrice Teitch

Joyce and Herbert Frankel

Sadie Weinberger

Carol and Melvin Weinberger

Cynthia Weinman

Geoffrey Weinman

Rose C. Wexler

Susan Tillis

Isadore J. Wolfson

*Pam and Rich Johnson

Esther Zweig

Claire and Gil Zweig

Tributes as of 2/3/16

P denotes a Prayer Book

* denotes a donation of \$50 or more

Yahrzeits

March 4, 2016

Beatrice Abrahams
Ralph Allen
Muriel Arenson
Frederick G. Beekman
John F. Berhaupt, Sr.
Irving Blank
Rose Devin
Julie M. Dribin
Philip Gold
Abraham Isaac Goldner
Sidney Heller
Harry Israel
Dorothy Karsten
Jennie Kaufman
Paul Lerner
Julius Levine
William Orgel
Carl Rice
Bessie Rockland
David Rosenthal
Maurice Rossoff
Cindy Safier
Herman Sebiri
Goldye Shapiro
Yetta Singer
Dorothy Small
Bertha Swotinsky
Evan Zaborsky
Aaron Zweig

March 11, 2016

Isidore Applebaum
Ida Berman
Solomon J. Buchsbaum
Morris Cooper
Susan Ehrlich
Nettie Epstein
Betty Erichson
David Furman
Ellen Gandle
Stanley M. Gould
Gladys Canter Kahn
Ben Klinger
Abe Levine
Frank McVicker
Irving Palace
MD Phelps
Bernard Price
Joseph Rassas
Betty Rosen
Mae Saloy
Shia Saltzman
Abraham Schall
Mark Sedler
Rita Stack
Mary Tyroler

March 18, 2016

David Todd Allen
Donald Beck
Elanora Bissinger
Casper Cohen
Albert Einaugler
Anna Gendell
Rose Ginsburg
Joseph Hammer
Manuel Isenman
Evelyn Jewel
Edward Katz
Harry Kesselhaut
Fred Leff
Sydney Margolin
Violet S. S. Rosner
Alvin Sarasohn
David Siegel
Edward Spiegel
Henrietta Spiegel
Edith Wayne
Ruth Weiss

March 25, 2016

Eugene Anolick
Rochelle Berman
Gussie M. Block
Jeanne Block
Abraham Bromberg
Rose Cohen
Benjamin Diamond
Lois R. Finver
Dorothy Fischer
Rose Fleigelman
Sheila Frank
Ernest Fried
Stanley Galey
Ida Goldblatt
Henrietta Goodstein
Sophia Gumenick
Milton Hoberman
Joel Holstein
Flora Kahn
Herbert I. Katz
Shirley Litt
Janine Maitland
Rose Keats Miller
Joseph Milman
Bert Rice
Paul Rosenberg
George Ross
Violet W. Shachat
Jean Thomas
Albert Waldman
Helen Weintraub
Julius Zweben

April 1, 2016

Laura Beck
Naomi Ben-Asher
Eleanore Cheyette
Eileen Dribin
Morris Fass
Doris Feldstein
Harold Fingeret
Martha Finkelstein
Earl Fleeger
Bettie S. Friedman
Jason S. Friedman
Solomon Geller
Oscar Gervis
Gail Glickman
Anna Goldenberg
Belle Goldstein
David Gordon
Sarah Greenberg
Robert Hoffman
Rose Hoffman
Frances Hollander
Jacob Marlowe Jackler
Louis Kohn
Bruno Kramer
Irene Lerman
Samson Levine
Tobey Levine
Sadye Luckton
Melissa Neier
Louis Perr
Kate Feinberg Piermont
Anne Pochapin
Samuel Portnoy
Alice Riskin
Dorothy Sanders
Ruth Sichel
Rae Trilling Simmons
Isidore Swotinsky
Nettie Thaler
Sophie Trencher
Betsy L. Weismann
Erwin Widmann

April 8, 2016

Gail Abramson
Sadye Baurer
Ellen Beilin
Hannah Caplin
Jack Conviser
Leonard Dubow
Anna Dumbroff
Celia Feldman
Charles Filenbaum
Edwin Goldstein
Lillian Goss
Pauline H. Hunter
Harry Iskovitz
Joseph LaBove

April 8, 2016 (con't)

Simon Levy
Jack Safran
Gaston Schockmel
Gail Seigel
Joseph Siegel
Leona Teweles
Arthur Weinroth
Jean Weinstein
Louis Winkelman
Anna Zubkoff

April 15, 2016

Jay Abberman
Marcel Antoine
Adele Blumenstyk
Rose Botkin
Herbert Brody
Albert Brunnlieb
Jack Cohen
Bernice Dewlow
Philip Fleischman
Manya Futeran
Dorothy Katz Gabriner
Sally Gemer
Arthur Getzoff
Ruth F. Goldfein
Joseph A. Goldman
Helen Golum
Murray Hecht
Harry Hirsch
Rowena Hirsch
Gilbert Kart
Samuel Lander
Oscar Lebowitz
Edith Leventhal
Morris Levy
Morris Lissak
Samuel Mufson
Harry River
Ruth Rosenberg
Gary Rosenkrans
Joseph Shapiro
Bertha Szerlip
Tessie Weinstein
Irving Weintraub
Arlene S. Weiss
Rosalind Zaborsky

April 22, 2016

**There will be NO services
this night. Yahrzeits will be
read on Friday prior/after.**

Linda Grandis Blatt
Udia Gindes
Samuel Glickman
Benjamin Golub
Mae Gross
Beth B. Hess

Yahrzeits

April 22, 2016 (con't)

There will be NO services this night. Yahrzeits will be read on Friday prior/after.

Steven Hollander
Beatrice Holzer
Milton S. Hunter, Jr.
Milton Litwin
Frank Pall
Rose Pearl
Renie Phelps
David Press
Robert Rossow
Helen Sarnoff
Louise Schwartz
Lorraine Sedler
Loretta (Yetta) Siegel
Helen Slepian
Sylvia Taffet
Alan Tumarkin
Sam Ungerleider
Murray Wasserman
Diana Weber
Freda Weiss

April 29, 2016

Bernard Ackerman
Sol Argush
Abraham Barnett
Solomon Ben-Asher
Albert Bowman
Benita Bressler
Kermit Bricker
Lillian Cohen
Frederick Crimi
Joel Martin Deitch
Eugenie Ehrlich
Janos Gabriel
Maurice Glass
Ted Goldsen
Samuel Handler
Stuart Heller
Frances Hirsch
Anna Israel
Beatrice Kanders
Barbara Kantor
Renee Landau
Lydie Levy
Lee Macht
Siegfried Mayer
Milly Moore
Samuel Petok
Jerome M. Rayvid
Renee Safran
Louise Schwartz
Bernard Small
Esther Snow

April 29, 2016 (con't)

Rose Steinberg
Frank Stern
George Storgion
Justin Wayne
Lillian Weinstein
Edith Wilchfort
Joan Williams

May 6, 2016

Nathan Barbarosh
Jack Byk
Morris Chernack
Yetta Fahn
Sophie Gallerstein
Fred Goldstein
Max Goldstein
Aaron Gozonsky
Rudolph Jaffe
Florence Katz
Paul Katzman
Sidney J. Lipp
Sam Lipten
Sadie Lissak
Alfred Lowenstein
Sari Muller
Sherri Neubarth Day
Louis Yale Sirota
Marta Stern
Herbert Waters
Arnold Weintraub
Ralph Williamson

May 13, 2016

Florence Anzel
Benjamin Barbarosh
Matthew Baumeister
Berna Berger
Harold Bird
Shirley Bloom
Alan Buchfirer
Lillie Fried
Barbara Gittleman
Eva Acker Goldin
Henriette Goldstein
Barry Goroway
Isidore Heyman
Jeannette Horowitz
Leo Kaufman
Bertha Klinger
Pauline Kohn
Leah Levine
John Mirynowski
Max Morgulas
Chester Parris
Jennie Pfeiffer
Robert Restaino, Sr.
Shirley Rich
Mira Rosenkrans

May 13, 2016 (con't)

Florence Solodar
David Waters
Israel Zubkoff
Erna Zutermaun

May 20, 2016

James M. Arenson
Martin Barkin
Mary Berliner
Douglas Bleiman
Irving Botwin
Martin Goldstein
Anna Greene
Nathan Gumenick
Veronica Hamilton
Solomon J. Harris
Sidney Levitt
Minnie Levy
Matthew Magidson
Gerald Markoff
Else Marx
Sadie Meyerson
Lynn Pearl Barbarosh
Dr. Richard Raffman
Isidore M. Silberman
Charles A. Stein
Charles Weinberg
Phyllis Weissbach
Bennett Weissglass

May 27, 2016

Frona Allen
Esther Ancowitz
Dora Beilin
Rose Breitstein
Jeanette H. Busch
Jacob Case
Tillie Cohen
Seymour Epstein
Eleanor Forman
Samuel L. Glickman
Jay J. Heller
Bertha S. Helpert
Morris Hirstreet
Harold Lilienfeld
Frieda Lipten
Natalie Bernstein Macht
Robert S. Mayer
Irving Moskowitz
Yetta Nierenberg
Joan Prada-Lyons
Betty Richman
Ruth Ricken
Barbara Ann Rose
Irwin Rosen
Regina M. Schall
Charles Shrem
Benjamin Simmons
Phyllis Trilling
Marvin Wexler
Moritz Wilchfort

IN MEMORIAM

When cherished ties are broken, our burden of sadness is made lighter by the sympathy and comfort of friends.

The Congregation extends its sympathy to the families of:

Harriette Dorf
Temple Member

Nina B. Simon
beloved mother of
Tanya Simon and
Adam Basciano

Les Eagle
beloved father of
Susan Rosenberg

Edna Boudreau Dufresne
beloved aunt of
Wendy Boudreau &
Michael Morrissey

Professor Michael Wyschogrod
beloved father of
Tamar Wyschogrod &
David Cooper

David Wallis
beloved father of
Kathy & Richard Saltzman

Regina Wang
beloved mother of
Stephen & Sherry Wang

Beverly Rassas
beloved sister-in-law of
Deenie & Sid Schlosser
beloved aunt of
Alise & Marty Ford
Bill & Stacey Schlosser

Diane Glantz
beloved sister of
Doug & Linda Ratner

Donald K. Piermont, Sr.
beloved father of
Donald & Barbara Piermont
Jack & Marilyn Piermont

Doris Rubenstein
beloved grandmother of
Jana & Liza Rubenstein

Arline Dubow
beloved mother of
Debra Dubow & Tom Lyons
beloved grandmother of
Dylan Lyons