

Mazel Tov!!

Confirmation Class of 2016: Sydni Nadler, Erika Lilienfeld, Rachael Goldstein, and Rebecca Murray

Orim Graduating Class of 2016: Colin, Joseph, and Rosie Morrissey, Hallie Rubin, Jacob Sebiri, and Joshua Yarnis

Temple B'nai Or

From the Rabbi....

One of my favorite Talmudic quotes from the section entitled, the Ethics of Our Fathers, says, “Make your study of Torah a fixed habit. Say little and do much and greet all people with a cheerful smile.” All too often in synagogue life, the study of Torah or study of any kind is focused primarily on kids. Adult learning gets put on a shelf. We are busy. We don't feel like we have time for ourselves let alone for Jewish learning.

Please consider changing that thinking. Make room for Jewish learning. Beginning this fall, the Adult Education Committee, now called Lifelong Learning, is making its way back on to the Temple calendar. Our impressive and diverse Lifelong Learning Committee has been hard at work. The survey they sent, with over 100 responses, yielded some very helpful information regarding the types and timing of classes to be offered. In August, we will send everyone a calendar listing all of the Lifelong Learning opportunities from September through December so that you can mark your calendars and be sure to attend.

This year we joined the Jewish Book Counsel. We received one copy of over 250 books. I had the opportunity to hear 200 authors present information about their books. It was very exciting! We have invited several of the authors to come to speak at Temple, this will add to the richness of our Lifelong Learning program. The author learning sessions promise to be outstanding and not to be missed! Since we get to keep all the books that were sent, our TBO library will get new books that will be loaded onto the shelves over the summer. Come and check it out. There is something for everyone in the new book collection.

I know how hard it is to find time for ourselves and for adult learning. We need to find the time so we can grow as individuals, as Jews, and as a community. Mark your calendars with all of the Lifelong Learning dates so that we can become more learned together. I am excited to begin learning with you.

Rabbi Ellie Miller

Rabbi

Ellie Miller

Cantor

Galit Dadoun Cohen

Rabbis Emeritus

Donald B. Rossoff

Z. David Levy*

(*Of Blessed Memory)

President

Michele Murray

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...

L'olam Va'ed לעולם ועד

A camera zooms out from the tiniest cell, and then zooms out to a full organism, and then out further to an entire city perhaps, and then until you view an entire country. The camera continues out into outer space, and we can view planet earth until it disappears in the infinity of space. We've all seen various examples of such an image.

In Hebrew, this concept of the endless universe is called *olam*. The term refers to this planet as well as to all worlds – infinity!

Hebrew fascinates me and excites me to the core of my being. In my adult Hebrew class, I taught that *olam*, the concept of endless universe, is also used to express the concept of endless time. *L'olam* means forever and *l'olam va'ed* – is forever and ever.

Now try this: in lieu of a camera zooming out, use your mind to imagine Time. Start from this very second, you're reading this article. Thanks for that! Zoom out to the rest of your day: errands, work, a nice workout, kids, parents? Now open up to your week – what does that look like? The month? How's this last year been? We are all looking forward to summer mode, so dwell there for a second. Another year has passed. Now continue to look onward towards the idea of many years, your life span. Can you continue? Can you think of those who were before you? And those who will follow? It's hard to “picture” as the camera does so easily.

Now add a little Jewish spice to your “picture.” Did you see that anywhere? Is Judaism in your daily practice? Maybe weekly? Perhaps monthly? Or yearly? Is it in past generations? Will it be in future ones? If you're having trouble seeing it in your mind's eye, why don't you join us at services this summer? They're laid-back, hopefully held outside, and with some good music.

Have a meaningful summer,
Cantor Galit Dadoun Cohen

From the President...

The Temple model has been changing. Many congregants want different things from us than in the past. We need to be able to serve the needs of our congregants that want “traditional” services. We also want to serve congregants that are looking for the Temple to meet their needs in alternative ways. Our Temple vision statement reflects our desire to Connect Tradition to Life.

We have excellent volunteers leading committees, chairing task forces, and running our Temple groups that are committed and full of ideas to meet the needs of all of our congregants. In the next year there will be more community building events, and we will be launching a new lifelong learning program that will provide more opportunities for congregants to be engaged with Temple, meet new people, learn at every stage of life, and connect with our clergy.

Our schools are continually evolving to meet the needs of our children. Our staff strives to improve to ensure that we are educating young Jews to love Judaism and instill in them our core values of Community, Diversity & Acceptance, Torah, Education, Mitzvot and Worship.

TBO is OUR place. If there is something you want that we are not providing, share your thoughts. Feedback is wanted and it is appreciated. If there are ways you'd like to get involved but you're not quite sure how, please ask. We will try new things that you may or may not like; understand that we are trying to meet the needs of a diverse group of congregants in the best way we can. Come to the things that intrigue you, skip the ones that don't. Support our Temple. Get involved. Help shape our *Kehilah Kedoshah*.

I look forward to working with you, and for you, these next two years.

Michele Murray, President

Why I Volunteer...

Debbie Golub joined Temple with her husband, Steven, and their daughter, Samantha, seven years ago. Debbie has served as a Trustee on the Temple Board, on the HR Committee, and is currently the parent volunteer, affectionately known as the “choir mom” for Ketzev, TBO’s Junior Choir. We are very grateful for Debbie’s ongoing contributions, and we thought we’d ask her:

Q. Why do you volunteer at Temple?

A. I volunteer with the Ketzev Choir because of Cantor Galit's passion and commitment to the kids. I really enjoy working with the kids and I love watching them when they are performing. They are a great group and love what they are doing in Ketzev.

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

A. My advice would be find something that you enjoy. Volunteering with *Ketzev* gives me an opportunity to spend time with my daughter and help Cantor Galit. Any of the services the kids sing at are so moving and meaningful.

Summer Worship Schedule... Join Us!

Summer Shabbat services are at 7:00 PM each Friday, and held outside weather permitting.

Feel free to BYO bottle of wine to share at the oneg.

July 1-September 2

Gallery Sneak Peak...

Don't miss the watercolor work of Gail Grams on display at the Linda Grandis Blatt Gallery of Temple B'nai Or!

Save the Date! Annual Building Fundraiser

You are invited
to a
Jazz Performance
Featuring TBO's very own
Jamale Davis
and other special guests

Saturday, September 10
7:30pm
Temple B'nai Or Sanctuary

SAVE THE DATE!

The Temple Trot:

5k Fun Run & Walk
to benefit Temple B'nai Or

Sunday, November 6, 2016

Volunteers needed!!

From the Youth Group...

Thank you to the outgoing board and welcome to our incoming board!

President

Miranda Siegel

Social Action VP

Erika Lilienfeld

Membership VP

Helen Halpern

Communications VP

Rachael Goldstein

Fundraising VP

Andrew Friedland

Have a great summer!

Miriam Edelstein, BOOTY Advisor

Schmooze Newz

ANNIVERSARIES

Theresa and Laurence Gordon
25th wedding anniversary

Pearl and David Pall
25th wedding anniversary

Lisa and Keith Barbarosh
30th wedding anniversary

Vivian and Paul Gibilisco
35th wedding anniversary

Elaine and Stuart Ginsberg
40th wedding anniversary

Linda and Rick Haan
40th wedding anniversary

Wendy and Peter Fried
45th wedding anniversary

Elyna and Robert Weintraub
45th wedding anniversary

Ruth and Bruce Goldman
50th wedding anniversary

Miriam and David Lerman
50th wedding anniversary

Ellen and Robert Rose
50th wedding anniversary

Sherry and Stephen Wang
50th wedding anniversary

Rebecca and Stephen Conviser
55th wedding anniversary

Alyce and Barrett Ginsberg
55th wedding anniversary

Susan and Raymond Kurland
55th wedding anniversary

Rosalyn and Jerome Schnee
55th wedding anniversary

BIRTHS

Elias Kai
great-grandson of
Charlotte Abberman

Katelyn Grace Bruyn
granddaughter of
Nancy Ellis

Lenix Del Piermont
granddaughter of
Don and Barbara Piermont

MARRIAGE

Jessica Stack to Adam Prince,
daughter of
Jay and Shari Stack

ACCOMPLISHMENTS

Rachel Cullen
published her first novel,
The Way I've Heard It Should Be
daughter of
Vicki and John Nelson

Jordan Fried
received recognition award from
Bridges Outreach

Louis Gordon
90th birthday

Taylor Hirsch,
becoming a Bar Mitzvah
grandson of
Stephen and Deborah Hirsch

Eric Kahn
received honorable mention for his
photograph at the Blackwell Street
Juried Art Exhibit
son of
Amiet Goldman and Colin Kahn

Eric Kahn
Achieved rank of Eagle Scout
son of
Amiet Goldman and Colin Kahn

Theodore Largman
Community Garden at ValleVue
Preserve in Morris Township

Susan Tillis,
retiring assistant principal from ECLC
member, and mother of
Debbie and Stephen Golub

NEW MEMBERS

Rebecca and Michael Braun
David and Ian
Mendham

Ilene Dorf
Morristown

Stacey Facter
Mendham

Julia and Seth Kanowitz
Sophia and Emily
Morristown

Charles Schwartz
Morristown

Daniel Simon and Jody Gilardi
Samantha and Kate
Morristown

Aaron Welt
Morristown

ENGAGEMENT

Lisa Ellis to Jeffrey Gates,
daughter of
Nancy Ellis

Marshall D. Weiss-Allen to
Heather A. Fox,
son of
Gloria Weiss and Richard Allen

GRADUATIONS

Allison Barbarosh
Quinnipiac University
daughter of
Lisa and Keith Barbarosh

Adam Basciano
Colgate University
Son of
Tanya Simon and Vincent Basciano

Elena Buchsbaum
Brown University
Daughter of
Mary Fernandez and
Adam Buchsbaum

Brooke Freundlich
S.I Newhouse School of Public
Communications at
Syracuse University
Daughter of
Tara and Kenneth Freundlich

Michelle Haan
University of Michigan
Daughter of
Linda and Rick Haan

Ashley Levinson
Tufts Veterinary School
Daughter of
Susan Levinson and Robert Agrusti

Jaclyn Saltzman
Cardozo Law School
Daughter of
Kathy and Richard Saltzman

Hannah Ress Schwartz
Miami of Ohio
Granddaughter of
Charles Schwartz

Scott Simontacchi
Columbia University
Son of
Amy Simontacchi

Alec Rubman
Newark Academy
Son of
Linda and Marc Rubman

Julian Weinstein
Morristown High School
Son of
Debbie and Cliff Weinstein

From the Pre-School...

Abraham Joshua Heschel said, "Our goal should be to live life in radical amazement....get up in the morning and look at the world in a way that takes nothing for granted. Everything is phenomenal; everything is incredible; never treat life casually. To be spiritual is to be amazed." How often are you amazed? How often do you mean the word awesome when you say it?

I spend most of my days in awe. Walking into classrooms and seeing the interactions between our staff and our students, between the students and one another, as well as the materials around them, truly blows my mind. Our pre-school staff provides extraordinary experiences on a daily basis. It's why our school continues to expand, and how we know that this is truly sacred work. I continually reflect on how our students are learning, and strive to create an environment that exemplifies the very best for them. We build solid foundations of learning, social skills, and self awareness. There is nothing more amazing than watching children experience something for the first time, and nothing more gratifying than being to be able to provide the opportunity.

As the pre-school continues to grow into new classrooms, I am happy that we will be able to allow more students to experience the beauty of our program. As we greet each day with open hearts and open minds, may we find the incredible everywhere we are. May we cherish our friends and family, and as Heschel said, "never treat life casually." Hoping your summer is filled with awe and amazement.

Jennie Rubin, Director of Early Childhood Education

Be a part of our *Kehilah* in 2016-2017

Membership renewals are due!

Click the links in Chai-Lights to renew online

Contact the office if you need assistance.

Thank You!

Sisterhood News

Happy Summer -

Enjoy the long days with your friends and family and get ready for a jam-packed 2016-2017 season of sisterhood activities!

-Catherine Rosenthal, Nicole Berman,
Jessica Temlock-Fields, and Jen van Frank

Renaissance News

The Renaissance Group enjoyed an informative and thought-provoking luncheon with Rabbi Josh Weinberg of ARZA on June 15th. Rabbi Weinberg discussed some of the challenges currently facing Israel, focusing on the egalitarian section of the Western Wall, and relating these challenges to Israel's founding and the difference between creating a Jewish state vs. a state for Jews. Everyone left sated from lunch and with a lot to ponder.

Upcoming events, which are open to the entire Temple community, as well as to guests, include:

- Sunday, July 3 – Brunch at noon at Pavinci Italian Grill in Hopatcong, NJ
- Sunday, August 7 – Annual Music-filled BBQ at TBO at 4PM
- Wednesday, September 14 – Join us for Lunch at TBO

Visit the Renaissance Page on the TBO Website for details on all events.

ALL EVENTS REQUIRE RESERVATIONS!

Contact Mitzi Szerlip at

215 Forest Glen, Pompton Plains NJ 07444

973-839-1939

Questions, please call Stuart Rayvid (973-515-3518) or Carol Marin (973-366-9316)

WRJ/Sisterhood Judaica Shop

Your Source for All You Need
Plus always something special!

Are you shopping for.....

- Anniversary Gifts** **Graduation Gifts** **Wedding Gifts**
- House warming gifts** **Baby gifts**
- Preparing for a *Bar/Bat Mitzvah*?**
- We can help you with that!**

See the Temple office staff for assistance.
For an appointment:
Contact Laura at thesiegels4@verizon.net
Or Alise at maf88@msn.com.

All profits benefit Temple B'nai Or
Looking to order *kippot* for your *Bar/Bat Mitzvah*:
Contact Karen at kbanolick@att.net or 973-993-1096
Email the Gift Shop Staff @ tbgiftshop@gmail.com.
Like us on Facebook: Temple B'nai Or Gift

2016/5777 High Holy Days Worship Schedule...

Rosh Hashanah	
October 2	
Erev Rosh Hashanah Service*	8:00 PM
October 3	
Morning Service*	10:00 AM
Congregational Reception	Immediately following Morning Service
Family Service	2:00 PM
Tashlich Service	2:45 PM
Yom Kippur	
October 11	
Kol Nidre*	8:00 PM
October 12	
Morning Service*	10:00 AM
Family Service	2:00 PM
Afternoon, Yizkor, and Neilah Service (Concluding Service)	3:30 PM
Congregational Break Fast	Immediately following Concluding Service

*denotes that these services require a ticket to attend

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

TRIBUTES

Acts of Loving Kindness

RABBI MILLER'S DISCRETIONARY FUND

- *Adam Buchsbaum and Mary Fernandez
- *Nikki and Jason Lerner

In honor of:

- Lena Levis becoming a Bat Mitzvah
Shari and Steve Levis
- Steve Markoff's Birthday and Flute Recital
Laura and Bob Mayer
- Rabbi Miller for helping us through this difficult time
*Linda and Doug Ratner
- Coby and Mia Weintraub becoming a B'nai Mitzvah
*Lori and Howard Weintraub

In memory of:

- Alan Brown
Audrey and Ira Forman
- Myron James Bromberg
Susan and Paul Harris
- Gaetano "Guy" Callea
Audrey and Ira Forman
*Theodore Largman
*Beverly Raffman
- Arthur Ginsberg
Fred Palace
- Lisa K. Goldberg
*Todd Goldberg
- Stacey Konwiser
*Jack and Marilyn Piermont
- Richard Lesnick
Carol and Dan Barkin
- Shirley Marcus
*Jack and Marilyn Piermont
- Bernice Ruga
Carol and Dan Barkin
- Sheila Welt
*Robin Schwartz and Milton Hunter
- Charles Zubrin
Carol and Dan Barkin
Audrey and Ira Forman

CANTOR GALIT DADOUN COHEN'S DISCRETIONARY FUND

- *Adam Buchsbaum and Mary Fernandez
- *Nikki and Jason Lerner

CANTOR GALIT DADOUN COHEN'S DISCRETIONARY FUND (con't)

In honor of:

In honor of:

- Miles Goldberg's 2nd Birthday
*Joan and Herbert Goldberg
- Cantor's New Microphone
Arnold Beilin
Richard Beilin
*Claudia DiGesù
Amy Herbitter
Gay Klapman
Donald Piermont
- Donald Piermont, Jr.'s 70th Birthday
Alan and Carolyn Ganzer

In memory of:

- Revella Benson
*Ellen Benson
- Jerry Bernstein
Ricki and Freddie Bernstein
- Tillie Bernstein
Ricki and Freddie Bernstein
- Alan Brown
Gay Klapman
- Gaetano "Guy" Callea
Ricki and Fred Bernstein
Gay Klapman
- Harriet Garber
Melissa and Mark Simon
- Lisa K. Goldberg
*Todd Goldberg
- Murray Luckton
Ricki and Freddie Bernstein
- Rose Steinberg
Donna Parris
- George Waas
Bonnie and Jack Rothstein

Z. DAVID LEVY ENDOWMENT FUND

In honor of:

- The birth of Charlotte Abberman's great grandson,
Elias Kai
Mitzi Szerlip
- Matthew and Carol Marin's 50th wedding anniversary
*Marilyn and Eric Blier

In memory of:

- Gaetano "Guy" Callea
Mitzi Szerlip

Z. DAVID LEVY ENDOWMENT FUND

In memory of:

- Arthur Ginsberg
Deenie and Sid Schlosser
Mitzi Szerlip
- Herman Loewentstein
Mitzi Szerlip
- Warren Ming
Deenie and Sid Schlosser
- Marc Hamilton Schlosser
Deenie and Sid Schlosser
- Herb Steb
Mitzi Szerlip

BUILDING FUND

- *Adam Buchsbaum and Mary Fernandez

In memory of:

- Dr. Michael Bernstein
Margie and Craig Bissinger
*Wendy and Paul Gottsegen
Dan and Sigal Rudd
- Gaetano "Guy" Callea
Mr. and Mrs. Howard Collins
Mr. and Mrs. Wayne Conway
Mr. and Mrs. Steve Macros
Carol and Matthew Marin
Charlotte Rosen
- Arline Dubow
Debra Dubow and Thomas Lyons
- Lisa K. Goldberg
*Todd Goldberg
- Herman Loewentstein
Nona and Ira Seid
- Doris Rubenstein
Margie and Craig Bissinger

CARING COMMUNITY FUND

In memory of:

- Gaetano "Guy" Callea
TBO Renaissance Group
- Ellen Tyroler
TBO Renaissance Group

GENERAL OPERATING FUND

- *The Aresty Family
- *Adam Buchsbaum and Mary Fernandez

In honor of:

- Liza Gutentag's Bat Mitzvah
Poppy and Richard Segal

TRIBUTES

Acts of Loving Kindness

GENERAL OPERATING FUND (con't)

In honor of:

Matthew and Carol Marin 50th Wedding Anniversary

*Marilyn and Eric Blier

Matthew Sebiri's Bar Mitzvah

Poppy and Richard Segal

Claire's Silverstein's Bat Mitzvah

Poppy and Richard Segal

Jared Pine's Bar Mitzvah

Suzi and Barry Zamelsky

Susan Forster

Temple B'nai Or's Hospitality

*Stephanie Petaway-Hickson

Temple B'nai Or and Hebrew Class

*Stacey Facter

Josh Yarnis

Maggie and Mark Goldberg

In memory of:

Alan Brown

John and Vicki Nelson

Renaissance Group

Gaetano "Guy" Callea

P *Julie, Larry, Jason and Lindsay

Vicki and John Nelson

Arthur Ginsberg

Gary and Susan Aidekman

Susan Becker

Kim Lefferts

Miriam Lerman

Tina Levine

Susan and Michael Miller

Dr. Martani and Joan Cohen

Vicki and John Nelson

Frankie and Jay Oberst

*Rachel and Daniel Rothman

Jennie Rubin

*Judith Bliss and Steve Sacks

Corrine and Sol Schaffer

Barbara Sherman

Barbara and Pat Stein

*Suburban Propane Tax Department

Gary and Mary Ann Weisser

Shirley and Barry Zitomer

Lisa K. Goldberg

*Todd Goldberg

GENERAL OPERATING FUND (con't)

In memory of:

Herman Loewenstein

Gail and Bob Hirsch

Michele and Greg Murray

Stephanie Zweben and Oscar Iluzada

Howard Ornstein

*Charlie Schachter

Donald K. Piermont, Sr.

Jackie and Larry Horn

Herbert Polakoff

Paul and Sarah Harris

Ellen Tyroler

Patricia Tolkoff

Charles Zubin

Jill and Stephen Katzman

*Barbara Ziff Ratner and Jeff Ratner

HERBERT AND FRANCES BRODY PRE-SCHOOL FUND

In honor of:

Ryan M. Goldberg's 6th Birthday

*Joan and Herb Goldberg

Jennie Rubin's Bat Mitzvah

Hallie and Jeffrey Beyer

Terri Bernsohn

*Joan and Herb Goldberg

*Laurie and Steve Klauber

Maureen and Alan Rauchberg

HERBERT AND FRANCES BRODY PRE-SCHOOL FUND

(con't)

In memory of:

Lisa K. Goldberg

*Joan and Herb Goldberg

*Morria Pedowitz

JOEL AND HELEN JACOBS RELIGIOUS SCHOOL

*Adam Buchsbaum and Mary Fernandez

In honor of:

Louis Gordon's 90th Birthday

Bruce and Ilene Jacobs

In memory of:

Jared Pine's Bar Mitzvah

*Susan Gallinson

Gaetano "Guy" Callea

Flo and Joe Sager

Harriet Garber

Lisa Glyck

Lisa K. Goldberg

*Todd Goldberg

JOEL AND HELEN JACOBS RELIGIOUS SCHOOL (con't)

In memory of:

Herman Loewenstein

Audrey and Ira Forman

Patti Kahn

Carol and Matthew Marin

Bonnie Rosenthal

Sheila Welt

Shari, Jay and Jeremy Stack

LISA K. GOLDBERG PRE-SCHOOL TUITION ASSISTANCE FUND

*Burns and Schaffer

In honor of:

Arnold Berliner's 75th Birthday

*Joan and Herb Goldberg

In memory of:

David Sloan

Joan and Herb Goldberg

Jennifer Sloan

Joan and Herb Goldberg

SHABBAT SHIRA FUND

*Adam Buchsbaum and Mary Fernandez

In memory of:

Alan Brown

Ricki and Fred Bernstein

Arthur Ginsberg

Ricki and Fred Bernstein

Herman Loewenstein

Ricki and Fred Bernstein

Todd Solomon

Ricki and Fred Bernstein

Yahrzeit Fund

In memory of:

Beatrice Abrahams

Karen and Mitchell Abrahams

Bernard Ackerman

*Alan and Bonnie Ackerman

Esther Ancowitz

Harriet and Lee Broadwin

Estelle Osher Atkin

*Suzanne Atkin Platt and Robert Platt

Donald Beck

*The Hamwee Family

Laura Beck

Jill and David Goret

TRIBUTES

Acts of Loving Kindness

Yahrzeit Fund (con't)

In memory of:

Frederick G. Beekman
*John and Susan Beekman
Mary M. Beekman
*John and Susan Beekman
Ellen Beilin
*Arnold Beilin
*Richard and Lorraine Beilin
Herbert Bellings
The Moore/Siegel Family
Mary K. Berliner
Joan and Herbert Goldberg
Douglas Bleiman
Rosalyn Bleiman Schnee
Pearl Blumberg
*Alice and Michael Samach
Herbert Braunstein
Poppy and Richard Segal
Sol Braunstein
Poppy and Richard Segal
Jack Byk
*Jordan and Cecily Byk
Dr. Morris Chernack
Nancy and Bill Chernack
Edward Cohen
Sheila and Harold Karner
Max Cohen
Charlotte and Nelson Cohen
Lillian Cohen
Sheila and Harold Karner
Murray Cohen
Sheila and Harold Karner
Rosie Cohen
Charlotte Cohen
Martius Cook
Jospheha and Stewart Cook
Bernice Dewlow
The Freundlich Family
Leonard Dubow
Debra Dubow and Dylan Lyons
Anna Dumbroff
Judy, Larry, Paul, and Andrew Kessler
Milton Efros
Sandy and Barry Efros
Eugenie Ehrlich
Ruth and Bruce Goldman

Yahrzeit Fund (con't)

In memory of:

Susan Ehrlich
Ruth and Bruce Goldman
Rosalyn Einhorn
*Lynn, Michael, and Jared Baumeister
Celia E. Feldman
Amy, David, Adam and Matt Feldman
Jack Feinblum
Phyllis and Dave Feinblum
Martha Finkelstein
Sandra and Paul Harris
Lillie Fried
Jordan and Dana Fried
David Furman
Michele Kriegman, Mark Furman and Carli Furman
Ellen Gandle
Paul and Wendy Gottsegen
Oscar Gervis
*Dr. and Mrs. Michael Gervis
Lisa K. Goldberg
*The Goldberg Family
Todd, Michael and Ryan Goldberg
Helen Golum
Charlotte and Nelson Cohen
Lillian Goss
Debbi and Joel Farkas
Danny Gottsegen
Paul and Wendy Gottsegen
Aaron Gozonsky
Dee Gozonsky
Irving Gozonsky
Dee Gozonsky
Irene Hecht
*Mel and Gail Hecht
Murray Hecht
*Mel and Gail Hecht
Frances Hirsch
Stephen and Deborah Hirsch
Milton Hoberman
Kenneth R. Hoberman
Robert Hoffman
Anne and Mel Miller
Rose Hoffman
Anne and Mel Miller
Joel Holstein
Debbie and Joel Farkas
Beatrice Holzer
Phyllis and Dave Feinblum
Milton Hunter, Jr.
*Robin Schwartz and Milton Hunter

Yahrzeit Fund (con't)

In memory of:

Pauline Hunter
*Robin Schwartz and Milton Hunter
Leon Israelit
Claire and Gil Zweig
Rudolph Jaffe
Goldie Jaffe
*Bobbie, Jamie and Harold Sobel
Evelyn Jewel
Ken and Jane Jewel
Gilbert Kart
Susan and Jeffrey Rosenthal
Rose Kessler
Judy, Larry, Paul and Andrew Kessler
Ben Klingner
*Michele, Greg, David and Becca Murray
Bertha Klingner
*Michele, Greg, David and Becca Murray
Louis Kohn
Sid and Joanne Kohn
Pauline Kohn
Joanne and Sid Kohn
Fred Leff
Harriet and Lee Broadwin
Edith Leventhal
Lois and Simon Leventhal
Louis Leviss
*Shari and Steve Leviss
Lydie Levy
*Eli Levy
Morris Levy
Joyce Levy
Frieda Lipten
Jordan and Dana Fried
Sam Lipten
Jordan and Dana Fried
Bessie Rubin Linder
Shirley Linder Storgion
Bertram S. Lowe
*Susan and John Beckman
Sadye Luckton
Ricki and Fred Bernstein
Janine Maitland
*Gary Maitland
Sydney E. Margolin
Bonnie and Alan Ackerman
Siegfried Mayer
Laura and Bob Mayer
Toby Mayer
*Joyce Levy

TRIBUTES

Acts of Loving Kindness

Yahrzeit Fund (con't)

In memory of:

Sari Muller
Sandy and Barry Efros
Susan Nadler
Jodi and Joe Carfagna
William Nosofsky
*Joseph, Laurie, Julia and Emma Nosofsky
Florence Orgel
Phyllis and Dave Feinblum
William Orgel
Phyllis and Dave Feinblum
Frank Pall
David Pall
Lynn Barbarosh Pearl
*The Oliver Family
Rose Pearl
The Oliver Family
M.D. Phelps
Mark and Leslie Phelps
Renie Phelps
The Phelps Family
Donald Piermont, Sr.
*Hudson Realty Abstract Company
Irving Pober
Claudia and Nicholas DiGesù
Edith Rachleff
Maxine and Harry Riskin
Alice Riskin
*Harry and Maxine Riskin
Betty Rosen
Lynn Rogut and Ed Rosen
Irwin Rosen
Lynn Rogut and Ed Rosen
Paul D. Rosenberg
Nadine L. Milberg
Ruth Rosenberg
Nancy and Bill Chernack
Gary Rosenkrans
Laura and Bob Mayer
Mira Rosenkrans
Laura and Bob Mayer
David Rosenthal
*Michele, Greg, David and Becca Murray

Yahrzeit Fund (con't)

In memory of:

Elaine Rosner
Norma and Dan Schwartz
Mabel Rossman
Susan and Gary Aidekman
Elias Rudnick
Dee Gozonsky
Jack Safran
Lisa and Craig Safran
Renee Safran
Lisa and Craig Safran
Rae Samach
*Michael and Alice Samach
Alvin Sarasohn
*Patricia Sarasohn
Marc Hamilton Schlosser
*Caya, Scott, Stacey and Bill Schlosser
Elva Schwartz
Rona Cohen
Louise Schwartz
*Robin Schwartz and Milton Hunter
Ruth Sichel
Bertha Sichel
Theodore Singer
Judith Droar
Esther Snow
Phyllis and Dave Feinblum
Edward Spiegel
The Herbert Family
Henrietta Spiegel
Laurie and Steve Spiegel
Judy Steinberg
Eliot Steinberg
George Storgion
Shirley Storgion
Ellen Tyroler
Dee Gozonsky
Arthur Weinroth
The Weinroth Family
Jean Weinstein
Brenda Sichel
Carole Wiland
Lisa and Craig Safran
Lawrence Wiland
Lisa and Craig Safran
Pauline J. Wolfson
*Pam and Rich Johnson
Evan Zaborsky
Donna and Bernard Feuerzeig

Yahrzeit Fund (con't)

In memory of:

Rosalind Zaborsky
Donna and Bernard Feuerzeig
Julius Zweben
Stephanie Zweben and Oscar Iluzada
Aaron Zweig
Claire and Gil Zweig

Tributes as of 6/13/16

P denotes a Prayer Book

* denotes a donation of \$50 or more

Yahrzeits

June 3, 2016

Mary Margaret Beekman
Pearl Blumberg
Herbert Braunstein
Sidney Brickel
Joseph L. Cohen
Martius Cook
Jack Feinblum
Bernard Heller
Edith Horner
William Isakower
Mollie Isbit
Leon Israelit
Blanche Kirsten
Lorna Klineberg
Bessie Rubin Linder
Toby Goldman Mayer
Ruth Mezey
Dora Yawitz Newmark
Helen Rand
Jacqueline Rindfleish
Shirley River
Jack Schulman
Arthur Simon
Nathan Solodar

June 10, 2016

Joan S. Becker
Jaime Benes
Harold Benz
Susan Broadwin
Elsie Bromberg
Frances Davich
Beatrice De Graaf
Dorothy H. Dorf
Johnet Dorman
Rose Gilbert Kessler
Benjamin Herzfeld
Arnold Holtzman
Joseph Jacobs
Fannie Kitzes
Tillie Kramer
Marcia Levine
Oscar Lewis
Mildred Libman
Trude Lilienfeld
Jeanette Myers
Susan Nadler
Florence Orgel
Irving Pober
Martin L. Robinson
Sarah Rouslin
Abraham Schlosser
Benjamin Yelin
Abraham Zlotkin

June 17, 2016

Estelle Atkin
Frances Brody
Milton Efros
Ruth Schall Epstein
Mark L. Geller
Frances Gluck
Evelyn Gold
Lisa Goldberg
Edith Halpern
Augusta Horn
Murray Israel
Ralph Kanders
Hilda Kasdin
Edward Littman
Ida Littman
Bertram Stern Lowe
William Nosofsky
Elaine Rosner
Mabel Rossman
Bertha Rudd
Rae Samach
Alice Schwartz
Abner Simetz
Yetta Singer
Michael Steiner
Morris Tabachnikoff
Milton Waldman
Irving Weinman
Else Widmann
Pauline Wolfson
Arthur Zisfein

June 24, 2016

Jerome Aresty
Allan Barbarosh
Ira Joseph Barbash
Herbert Bellings
Ethan Amos Dadoun
Cohen
Sylvia Finkelstein
Harold Fox
Ruth Goodman
Irene Hecht
Marilyn Jackler
Chaim Krauze
Gertrude Leibowitz
Nancy Levine
Elaine S. Lewis
Murray Luckton
Rachel Leah Meltzer
Rose Neier
Elias Rudnick
Elizabeth Ruther
Leo Sayette
Pauline Gluck Solomon
Simon Serman
Mae Teweles
Irving Vogel

June 24, 2016 (con't)

Fred Wang
Liese Wayne
Sol Wiener

July 1, 2016

Benjamin Block
Rose A. Cheskin
Edward Cohen
Cherie Wolf Echikson
Pauline (Pearl) Fenik
Elaine B. Fleischaker
Barnett Goldblatt
Anna Goldstein
Mollie Goldstein
Neil A. Kleinberg
Molly Lieberman
Mollie Raab
Grace Robinson
Louis Rosenberg
Sylvia Rosenthal
Marc Hamilton Schlosser
Steven Sevrin
Isaac Singer
Grace Strauss

July 8, 2016

Eunice S. Becker
Renee Susan Becker
Sol Braunstein
Abner Cohen
Minerva Cohen
Leah Cylinder
Erwin Delson
Esther Meister Fleeger
Aaron Forman
Ben Friedman
Joseph Glick
Edward Hochberg
Alexander Kogan
Bernard Marin
Timothy McCollum
Ruth Mufson
Rae Pall
Ralph Parris
Sidney Rotz
Blanche M. Schwarz
Sidney M. Schwarz
Rose Siderer
Morris Solomon
Judy Steinberg
Hedwig Stern
Richard van Frank
Shirley Wasserman
Michael Peter Weinberg
Hannah Witmond

July 15, 2016

Suzanne Antoine
Betty Asher

July 15, 2016 (con't)

Jerome Bernstein
Hyman Botkin
Nathan Burger
Dr. J. George Diamond
Marilyn Domalewski
Irving Erenstein
Sheila Joan Fine
Jacob Fisch
James Gingold
Louis Goodman
Harriet Grandis
Doris Stern Henryson
Thomas LaRose
Herman P. Lieberman
Maurice Leon Macht
Brian Murray
Bessie Padgursky
Belle Polow
Susan Reich
Beulah Rouse
Irving Rubin
Roslyn Sabel
Saul Skobel
Fannie Taylor
Claire Thomsen
Irving Weiss
Lillian S. Werner
Meyer Wexler
Edith Wyschogrod
Jewell Zucker

July 22, 2016

Gregory P. Argand
Lee Bergner
Lillian Ossre Cohen
Dottie Dicker
Mollie Feingold
Adolph Fischer
Jack Fleischaker
Myron Goldberg
Shari Goldman
Judith Hanowitz
Eva Hess
Shirley Hilowitz
Sheryl Iskovitz
Harry Kerzman
Louis Linder
Gloria Loewenthal
Irving Milstein
B. Louis Nierenberg
Harvey Phillips
Mary Rabinowitz
Chanah bat Lazar Rubell
Yitzchak ben Menashe
Rubell
Rose Siroty
Kate Waters
Nathan Weissman

Yahrzeits

July 29, 2016

Ira Beilin
Stephen Beizer
Abraham Broadwin
Morris Epstein
Ruth Filenbaum
Benjamin Furstman
Lee Gewirtz
Rita Gold
Miriam Gordon
Nathan S. Haberman
Rose Largman
Doris Levin
Sarah Litwin
Elizabeth Meizinger
Ruth Mitre
Betty Pardo
Brenda Pliskin
Kathryn Podolsky
Samuel L. Riskin
Anita Saltzman
Minnie Shifris
Alfred Spurr
Suzanne Sten-Taubman
Dr. Irving Tepperberg
Albert M. Weiss
Daniel Weitz
Joseph White
Bernard Wolper
Gertrude Wolper
Yosef Yissachar
Sonia Tepperman
Zurowsky

August 5, 2016

Margot Berger
Tillie Bernstein
Dorothy Bozulich
Jack Nathaniel
Breckman
Levi Itzchak Bresslerman
Alice Brighton
Betty Callea
Isedor Cohen
Elchanan Echikson
Samuel Friedman
Roslyn Ginsberg
Eva D. Goldman
Betty Goldner
Norman Grober
Sam Hooberman
Mollie Iskovitz
David Kirsten
Jack Korman
Ruth Mayer
Arthur Pall
Franklin Pall

August 5, 2016 (con't)

Harry Peter Stern
William Titon
Pauline Klein Vinson
Lela Weissglass

August 12, 2016

Seymour Abrahams
Aaron Adler
Tillie Berkowitz
Nathan Borenstein
Anna Einaugler
Jacob L. Emdin
Marvin Flowerman
Sadye Friedman
Trudy Glaser
Betty Goldberg
Maxwell Goldstein
Frada Gutentag
Edna Jacobson
Jerome Jacobson
Emanuel Kahn
Richard Kalin
Marilyn Kaufman
Albert Klein
Jack Korman
Martin Kramer
Bernice Litman
Fred Menkes
Hans W. Neuberg
Ruth Schulte
Mollie Silverstein
Phyllis Silvestain
Victoria Stein
Richard Ian Stessel
Jesse Tyroler
Louis Wachtel
Ruth C. Waters
Samuel Weinberg
Sam Weinberger
Dora Weissbach
Janet Yarnis

August 19, 2016

Judy Abberman
Robert Abberman
Lillian Barnstone
Barbara Beck
Morris Davich
Samuel A. Feuerzeig
Jacob Fleishfarb
Fritz Fridezko
Shari Goldman
Kenneth Kohen
Irving Mayer
Louis Mayer
Anthony Meehan
Edward H. Newmark
David E. Olsher

August 19, 2016 (con't)

Dr. Marcus Ossre
Gustave Maynard
Piermont
Audrey Polikoff
Betty Rader
Celia Rothleder
Irving Rusoff
Esse Schlosser
Dorothy Schlossman
Stanley Schlossman
Herbert Schultz
Jack Stern
Bernard Wexler

August 26, 2016

Joseph Acker
Martin Becker
Esther Berger
Rose Brown
Rebecca Case
Bernard Citrin
Yetta Cohen
Jerome Feldman
Edith Flatow
Rose Flatt
Irving Gendell
Irene Ginsberg
Phyllis Goroway
Harriet Hammer
Blanche Kinberg
Richard Klapman
Diane Kohn
Seymour Kramer
Minnie Liebesman
Fannie Lippman
Harry Meyer
Helen Munitz
Vivian Press
Harvey Bert Reisman
Edwina Restaino
Bernard Rosten
Paul Rothleder
Archie Schacher
Vivian Shrem
Viola Silver
Max Stein
William Stein
Byrdie Steiner
Leonard Szerlip
Jacob Taylor
Samuel Weinberg
Ida Weiss
Audrey Zubkoff
Rosalyn Fellenberg
Zubrin

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:

Albert Ford
beloved father of
Martin Ford

Dr. Michael Bernstein
beloved father of
Amy Merl
beloved poppy of
Sophie and Jake

Arthur Ginsburg
beloved husband of
Dee Ginsburg

Herman Lowenstein
beloved husband of
Anne Lowenstein
beloved father of
Vivian and Paul Gibilisco
and
Karen and Gary Lilienfeld
beloved grandfather of
Wendy, Susan, Lauren, Erika and
Julie

Alan Brown
beloved member

Owen Muller
beloved father of
Barbara and Michael
Muller-Ackerman

Howard Ornstein
beloved father of
Jacqui and Daniel
Ornstein-Michaels
beloved grandfather of
Boaz, Sylvie and Dahlia

Todd Solomon
beloved husband of
Diane Solomon

Gaetano "Guy" Callea
beloved member

Shelia Welt
beloved wife of
Aaron Welt

Ellen Tyroler
beloved member

Charles Zubrin
beloved father of
Linda and Doug Ratner

George Waas
beloved father of
Robert and Renee Waas

Remarks from David Iskovitz, Director of Education, Joel and Helen Jacobs Religious School Orim Graduation, May 13, 2016

Shabbat Shalom.

Starting at this point of the year, I'll hear from parents why their child cannot continue past B'nai Mitzvah within the Religious School. The story is always the same. Sports commitments, band practices, and schoolwork lead the list. The need to keep Jewish education, Jewish life, Jewish commitment and continuity quickly goes off the radar screen.

These ORIM graduates prove that you can do it all and gain a true Jewish *neshamah* (soul) along the way. Before you are young adults who:

- Are members of the National Honors Society
- Will be attending prestigious colleges and universities
- Are band and color guard members
- Are winners of the Girl Scout Gold Award
- Play varsity gold, soccer, baseball, and more; and received athletic scholarships
- Are on debate and forensic teams
- Volunteer for Temple as Madrikhim
- Are involved with Mitzvah Corps and numerous other organizations that benefit from their efforts
- Babysit for our TBO families
- Attended the Religious Action Center L'taken Weekend meeting staff on Capitol Hill
- Are in board positions -including the president- for BOOTY and NFTY
- Spent weekends with our 6th graders at their Camp Harlam Shabbaton
- Are highly artistic, talented, and creative
- Chant Torah, lead services, and do all the "Jewy" things that Jews do
- Even find time to work
- They are even good looking!!
- Give heartfelt hugs that make you melt
- Flash smiles galore

They can do it all, and they did it all.

I am so proud. I am beaming with joy and delight at who these graduates are. The future of our people is in good hands.

Michael Wyschogrod, one of the greatest Jewish theologians of the 20th century said, "The God of Israel enters space and time... God dwells not only in Israel (but) also in their bodies" and this is true for these young adults. They have a trusting relationship with God, our heritage, our traditions, and our state of Israel.

The personal growth we've witnessed is nothing short of astonishing.

Everyone is impressed, impacted, inspired, and influenced by these gentlemen and ladies. Certainly me. I can genuinely say we have a good old lovefest with one another.

My thanks to the parents who understood the importance of continuing the Jewish education of their children and entrusted us with that responsibility. You schlepped them here, you created a Jewish home and lifestyle for them and we are grateful for all your efforts. You are as much a blessing to our people as are your children.

I leave you with one charge. Continue having the grit each of you have! Get up if you fall. Keep moving forward. Stay true to yourself and your heritage. Stay proud. Stay connected. Know you are genuinely loved by all. You've made a difference in our lives in so many ways. Wrestle with God. Keep asking questions. And in the words of Billy Joel, "We love you just the way you are..."