

Our Tashlich Service - 5782

templeorelohim.com

Jericho, NY

Temple Or Elohim A Community Reform Congregation 18 Tobie Lane, Jericho, NY 11753

Temple Office (516) 433-9888

Temple FAX (516) 681-6126

Rabbi Judith Cohen-Rosenberg Ext. 11

Cantor David Katz Ext. 12

Deborah Tract, Director of Education Ext. 15

Robin Rabinowitz, Temple Administrator Ext. 13

Goldie Brandl, Temple Secretary Ext. 14

Harvey Abramowitz, Rabbi Emeritus Marvin Antosofsky, Rabbi Emeritus

Office Hours:

Rabbi's Office Hours:

By Request

Cantor's Office Hours:

By Request

Director of Education's Office Hours

1:00-6:30 PM Mondays & Thursdays

2:00-8:30 PM Tuesdays

(Also available by appointment)

If any of the above hours are inconvenient, please call to schedule an appointment.

Executive Committee:

President Neil Miller Vice President Susan Bloomberg Vice President Laurel Fried Vice President Mark Natelson Vice President Ira Warshawsky Vice President Deena Yaris Vice President Howard Pastolove Treasurer David Schwartz Roslind Vermut **Assistant Treasurer** Secretary Barbara Feinstein Immediate Past President Cary Markman Chairman of the Board Marc Wiener

Information Requested:

We encourage our members to submit articles, photos and simchas for us to include in future issues.

We would love to include any good news you have to share in our **Tell and Kvell** section. Please let us know of weddings, births, awards, etc.

Please forward all such information to:
Goldie office@templeorelohim.com (516) 433-9888
Ext.14

Board of Trustees:

Amy Adler Kimberly Brodsky Jeanie Corn Anne Edelman Sidney Eisenberg Steve Finkelstein Jessica Gerschitz Gale Gluck Robin Grossman Mark Heller Barbara Jainchill David Katz Marjorie Shapiro Kweit Susan Levine Michael Mogavero Esther Reich Peter Sabesan Jamie Schultz Jeff Schwartz Marc Wiener Sue Zichlin

Catering Information:

Our expanded and redecorated Temple can accommodate your celebration: Bar/Bat Mitzvah, Kiddush, Havdalah Service, Luncheon, Wedding, Bris and all other types of parties.

Shawn and Scott will be happy to help you plan a memorable occasion for your family.

Please contact Hasson Caterers to consider having your simcha at Temple Or Elohim. *(516) 937-0120 or 0121*

Thoughts & Prayers:

We offer our prayers of healing and heartfelt thoughts to acknowledge those of us who have had an illness or are in need of healing (mind, body and soul).

Please do not hesitate to contact Rav Judy, Cantor Katz or our Caring Committee.

Sponsor an Oneg:

A special way to celebrate your family's simcha is by sponsoring a Friday night oneg. Your sponsorship will be acknowledged in the pamphlet and announced from the Bimah. You will not only be making a wonderful gesture on behalf of your family, but will be helping out your Temple as well.

Please call Kimberly Brodsky at (516) 681-1660.

Committee Chairpersons:					
B/M Liaison, Changes	Amy Adler	931-6030			
By-Laws	Roslind Vermut	822-2246			
Legal	Anne Edelman	707-8716			
Housing	Marc Wiener	669-6555			
Caring	Susan Bloomberg	932-7112			
Cemetery Plots	Cary Markman	242-0905			
COVID-19 Task Force	Steven Finkelstein	375-8492			
Email Blasts	Laurel Fried	794-0036			
	Jodi Breslin	413-6549			
Finance	David Schwartz	917-741-4710			
Internal Controls	Roslind Vermut	822-2246			
Collections	Cary Markman	242-0905			
	Sid Eisenberg	238-4388			
"Future of the	Cary Markman	242-0905			
Temple" Fund					
Insurance	Ira Warshawsky	521-8585			
Marketing	Laurel Fried	794-0036			
	Jeff Schwartz	802-4819			
Membership	Laurel Fried	794-0036			
Men's Club	Mark Heller	978-8760			
	Mark Starr	662-3984			
NOW	Robin Grossman	681-9070			
Onegs	Kimberly Brodsky	681-1660			
Personnel	Amy Adler	931-6030			
Pulpit	Ira Warshawsky	797-3134			
Religious School	Jami Schultz	917-617-4521			
	Susan Bloomberg	639-3982			
Ritual	Leonard Gerschitz	932-0931			
Shofar Editor	Esther Reich	931-0789			
Sisterhood Showcase	Susan Bloomberg	639-3982			
Social Action	Susan Levine	931-2550			
Strategic Planning	Susan Bloomberg	639-3982			
Sunshine	Robin Grossman	681-9070			
Technology	Mark Natelson	375-9761			
Tree of Life/Wall of Light	Toby Suroff	381-8804			
Yarmulkes	Susan Bloomberg	639-3982			

Services	Schedule:
----------	-----------

	00,710			
	Fri.	Oct 1	Erev Shabbat Service	7:30 PM
-	Sat.	Oct 2	Shabbat Shalom	
-	Fri.	Oct 8	Erev Shabbat Service	7:30 PM
	Sat.	Oct 9	Shabbat Shalom	
	Fri.	Oct 15	Erev Shabbat Service	7:30 PM
	Sat.	Oct 16	Shabbat Service Bar Mitzvah Bradley Sommer Twilight Service	10:00 AM 6:30 PM
			Bar Mitzvah Cole Beekman	
	Fri.	Oct 22	Erev Shabbat Service	7:30 PM
	Sat.	Oct 23	Shabbat Service Bar Mitzvah Daniel Damast	10:00 AM
	Fri.	Oct 29	Erev Shabbat Service	7:30 PM
	Sat.	Oct 20	Shabbat Service Bar Mitzvah Aden Scher	10:00 AM

Keep Handy for Reference:

CALL AND TELL US If there is a death or illness in the family

Daytime – Temple Office (516)433-9888 Otherwise – Rav Judy (516)662-0194 or Cantor Katz at (516)849-1332

Consultations with the clergy <u>before</u> final scheduling of services will help ensure availability.

Baskets on the Bimah

A great way to honor a simcha is by sponsoring a basket on the bimah.

Proceeds go to assist local needy families.

Any congregant can have a basket displayed on the bimah for Shabbat by bringing a minimum of \$36 to the Temple Office, at least one week in advance.

President's Message:

Polar Bears in September?

As I write this column, I have just completed my polar bear regimen equivalent, not by jumping into freezing waters on January 1 but by rejuvenation at our just-concluded Rosh Hashanah services. The return of our services to something close to "normal" radiated such pure joy throughout our Congregation, both for those in the sanctuary and those watching the services at home.

It was so comforting to once again have the services guided by the calming presence yet firm hand of our long-time Gabbi, Len Gerschitz. We were able to enjoy seeing our Torah readers actually reading from the Torah at the Rabbi's lectern, with people doing the blessings before and after the readings at their sides. People with ark opening honors, actually opened the ark. Arlene Isserles traveled up from Florida to once again work her special magic and lead Children's Services. That was more than I could have hoped. Everything felt so right about returning to our traditional schedule of two morning services both on Rosh Hashanah Day 1 and Yom Kippur. We allowed our vaccinated congregants to attend whatever services they wished. While we could not safely have the entire choir singing, having certain choir members come up to the bema for select songs was pleasing to the eyes and ears. When around 50 of us gathered for Tashlich at Theodore Roosevelt Park in Oyster Bay, the new year's "dive into the waters" felt complete. The High Holy Days had once again renewed our bonds with each other and Judaism.

I must express my gratitude to the multitude of people who put in so much time and effort to make it look so easy to those watching from the pews or at home. It starts with Rabbi Judy, Cantor David and Len, in planning and leading such moving services. Kudos to all our Torah and Haftorah chanters and those who read English translations. My appreciation abounds for all those people on the Ritual Committee and Men's Club, led by Ann Middleman and Phil Rubin, who gave their time and effort so generously to coordinate the honors, set up socially distanced chairs in the ballroom, man the reception tables and usher services. Our Safety Task Force worked tirelessly in August, revising their recommendations as needed as the Delta variant surged. Special thanks go to our Kol Nidre Appeal speakers, Donna Wolf, Jessica Gerschitz, Jami Schultz and Susan Levine, with an extra shoutout to Jessica, who has done an amazing job chairing this year's Kol Nidre Appeal committee. Finally, a well-deserved round of applause to Ellen Hurwitch and Mark Kaufman, who installed a new 2-camera video system this summer that greatly enhanced the viewing experience for those who watched the services on our stream.

Yet another shining example of teamwork emanated from Ms. Tract and several members of both the Membership Committee and the Finance Committee, with the support of our office staff. They all spent their summer working overtime to successfully attract new members and make sure that our members from last year were contacted and timely renewed their memberships, to celebrate the High Holy Days with us. I am proud to report that their efforts resulted in far more new members joining us and far fewer members leaving us than last year. I thank each and every one of them for "going the extra mile".

L'Shana Tova to you all. May 5782 bring you nothing but health and happiness.

Neil Miller, President

Yarmulkes:

Order yarmulkes for your Bar/Bat Mitzvah or Wedding at discounted prices from NOW (formerly Sisterhood).

There is a tremendous variety of colors available. FREE IMPRINTING IN SILVER OR GOLD for orders of 5 dozen or more. If more than one color or less than 5 dozen are ordered there's an additional fee. A charge of \$10 for shipping and handling is added to all orders.

Please contact

Susan Bloomberg at (516)639-3982.

Satin	\$22/dozen
Deluxe Satin	\$24/dozen
Suede	\$33/dozen
Embossed Suede	\$36/dozen
Velvet	\$36/dozen
Moire	\$25/dozen
Raw Silk	\$26/dozen

Rabbi's Corner:

Cheshvan is the Hebrew month that immediately follows all our autumn holidays. Tishri holds Rosh Hashana and Yom Kippur, Sukkot and Simchat Torah. Other than weekly Shabbat celebrations, Cheshvan has no holidays. There are no interruptions (however joyous) to the routine. Achray HeChagim is a phrase that has turned into a promise for many. It means, after the holidays and has become a promise to respond to anything non-Yom Tov related once the holidays have been celebrated.

This makes Cheshvan the month to "get things done"! Bar/Bat Mitzvah "season" takes flight, and the Temple calendar comes alive with all our many offerings. I will be resuming Lunch and Learn and Adult Education courses, still on Zoom and towards the end of the month a new Rabbi's Reading Group. Our first book will be "Israel: A Simple Guide to the Most Misunderstood Country on Earth" by Noa Tishby. Tishby is an actress and producer who brought "In Treatment" to US audiences. The book is a quick read but be aware it uses some colorful language as it is written in a conversational style by a passionate advocate for her homeland. I invite you to join me on Wednesday evening October 27th at 7:30 PM for a robust discussion. Even if you don't read the book, but have a desire to discuss the topic, join us!

Rabbi Judy

Cantor's Message:

Each year after the completion of the High Holidays when I had time to reflect on the experience, I felt as though there was a new energy brewing inside of my body and soul. Then, just as I was ready to enjoy the reflection, in came Sukkot and Simchat Torah! These holidays were another round of celebration and tradition for our Temple and our people.

The sages and Rabbis of the past knew exactly what they were doing with the placement of the holidays in our calendar year. They made sure that we are always facing our past as we celebrate and create our future with each holiday that comes along.

Did you ever notice that almost every month of the year has a holiday to celebrate? One reason for this may be that we never stop fulfilling our duties of prayer plus our traditions and rituals. We continue to stay in touch and connect to our families and community through observing each holiday.

Even if you are not able to fully celebrate each holiday, doing the best you can is also okay. I hope you were able to come and celebrate our Sukkot and Simchat Torah services. Each service had its own unique expression of our traditions and observances. But even more important, Sukkot and Simchat Torah were wonderful family celebrations, holidays that the whole family could participate in.

At Sukkot, tradition holds that we sit with our entire family and fulfill the mitzvah of eating in our sukkah and shake the Lulav and Etrog. We did this as a community on our sukkot service. At Simchat Torah services, we celebrated with wonderful music as we rolled out two Torahs and read from the beginning and the end, finishing the Torah and then beginning it on the same night! In addition, we still had our wonderful Shabbat services each Friday night.

If you can find the time, come over to the Temple as the holidays continue this month. We would love to see you.

I hope your High Holidays were spiritually fulfilling and that you and your family had a happy and healthy new year.

B'shalom,

Cantor Katz

Religious School:

Shalom Friends,

Welcome back to the 2021/22 school year. I hope all of you had a wonderful summer; relaxing, enjoying and cherishing time with family.

It was so nice to see people in person at High Holiday services, reconnecting after a long year.

To say that 2021 has been a challenging year would be an understatement. This year's theme for our synagogue is "Going the Extra Mile". Upon hearing our Temple President, Neil Miller speak during Rosh Hashanah services, I began to reflect on the sentiment of the themed words. Our Clergy, teachers, office staff, custodial staff, Board of Trustees and all our volunteers did exactly that, "went the extra mile".

Rabbi Judy, came in each week to visit with our students, assisting when needed, working with Bar/Bat Mitzvah students prior to their service to ensure that each student felt ready and secure.

Children learned virtually with Cantor Katz. His dedication and passion for teaching our students helped each child to thrive. His patience, time and guidance made our B'nai Mitzvah program a success.

Our office staff, Goldie and Robin, worked tirelessly to make certain everything was in order. Both ladies always went above and beyond to have everything ready for our children, parents and teachers.

Our teaching team accommodated parents at all times, offering additional support when needed, making house calls to deliver schoolwork. Yesthis is all going the extra mile. As I reflect on this year, it seems as though we are still not where we are supposed to be. Sometimes it even feels as though we are trapped in a never-ending cycle.

However, here at TOE,ACRC, we do not let anything stop us. We continue to be resilient and positive. Our synagogue represents much more than simply attending a service, attending religious school or sitting on a committee. Being a valued member of our synagogue beyond a child's Bar/Bat Mitzvah is a continued sacred partnership. Our very own Rabbi Judy spoke on Rosh Hashanah about Anti- Semitism. Now more than ever it is important to teach our children the importance of belonging to a synagogue.

Our synagogue represents community, a strong Temple family that is here for one another. Our synagogue maintains years of tradition that will continue from generation to generation - L'Dor V'Dor.

Each day is a new day with opportunities that await each of us. Let us, as one strong community, continue to persevere and renew ourselves. Perhaps consider thinking of a way that you may go that "extra mile" to make a situation that is just "ok" be "much better." May the coming year bring us all together, stronger than ever before.

Shanah Tovah U'Metukah - a good and sweet year for everyone.

Deborah E. Tract, Director of Education

N.O.W. (Network of Women)

In today's news there is so much that is relevant to who we are, how we behave, how we interact. Relevance; It's what keeps us closely connected.

"Relevant experience" is a term that refers to tasks and duties at previous jobs that make you qualified for a new role. It doesn't necessarily mean that you must have worked in the exact role or had the same job title before. Experience can be relevant and transferable across industries and fields. So, what relevant experiences gave me the opportunity to lead Network Of Women? I am a people person. Having been in the supervisory position for the physical therapy department at a well-known Long Island nursing home I had leadership and organizational skills. Having been part of the PTA/PTSA for 16 years gave me the skills to fundraise, create programs, write for the local newspapers and so much more. I brought those relevant experiences to our Temple. Have you been part of the PTA/PTSA? Are you currently in a position that helps generate funds for a business or another not-for-profit organization? Have you had the desire to be a part of team that wants to carry on traditions? If you answered yes to any of these questions, then Network Of Women (N.O.W.) wants you! Share your relevant experiences and help keep Temple Or Elohim, A Community Reform Congregation thriving and yourself connected!

NOW for the News:

I'd like to extend my thank you's to Linda Ilan for purchasing and setting up the Rosh Hashanah treats for those of you who attended High Holiday services in person; to Sue Zichlin for interpreting my mishugas when it comes to the accounting and to Gale Gluck for always taking the minutes.

We had a wonderful intimate gathering for a meet and greet at my house late August. We welcomed Tascha Fuchs and Eleanor Scharf who seamlessly melded with everyone! To ALL OF OUR NEW TEMPLE MEMBERS... YOUR DUES FOR THE FIRST YEAR ARE ON US! Please join in on any meeting whether in-person or via Zoom. We welcome all ideas and thoughts.

Book Club continues with monthly discussions via Zoom. Please look for book title and dates in email blasts and on Facebook ("Like" us at Temple OrElohim, A Community Reform Congregation if you hadn't already done so!). Our next book club discussion will be on October 25 at 7:30 PM. At the time of writing this article (a month before), we do not yet have a title, however, please look for flyers via email and FB.

Thank you to all who ordered Honey from Your Heart. We hope you all enjoyed bringing in the New Year with sweetness. Also, thank you to all who participated in the Fall Plant Sale. Pick-up is October 5th between the hours of 4:00 PM and 6:30 PM at Robin's house (address to be given a few days before pick-up as a reminder!)

On Sunday, October 17th at Jones Beach Parking Field 5, with a 7:00 AM registration and 7:30 to 11:30 AM rolling start, will be the Strides Against Breast Cancer Walk. Everyone can finish at their own pace. Join our Temple's team (contact Phil Rubin RUBlind23@aol.com) or make a donation!

Our next meeting (which might be a hybrid depending upon weather), will be Monday, October 11 at 7:30 PM. At this time, I do not have any other events or fundraisers planned. However, as the weather cools I will have pop-up events (mostly hikes or walks that all may attend) so be on the lookout for those as well.

Any thoughts or comments please send them on over!

Robin Grossman, President of N.O.W. Handson64@aol.com

Men's Club

Shalom Everyone,

As we ease into the autumn season and welcome, what we hope, will be a better year for our community and the world, the Men's Club is looking forward to a full slate of events.

On Sept 5th, we joined together and assisted in the set-up (see pic) of the Sanctuary for the High Holy Days services at the temple, as we do each year at this time.

On Sunday morning, September 19th, the Men's Club raised the temple's Sukkah on the north end of the parking lot. It's always a time to share a few laughs, hammer in some nails and grab a bagel or two. We always welcome anyone who wishes to join us and take part in a special annual tradition.

Over the next few months, events sponsored by the Club will include Sunday hikes (for the whole family), Fall Movie Night on Nov. 21st and a group walk supporting Autism Speaks on October 10th at Jones Beach.

We invite all gentlemen of our Temple to join us and attend a meeting or an event. Our upcoming meetings are November 2, December 7 and January 4, 2022. We are looking forward to seeing you. Come out to share experiences, discuss how we can help the temple and community and hear a few jokes.

Please be healthy, happy and safe!

Mark Starr

Social Action Committee

A great big THANK YOU to our generous congregation for your donations during the High Holiday Food Drive.

Please join us on Monday October 18th at 7:30 PM for a Zoom get together to learn about the Social Action Committee and our upcoming events. Please RSVP to Susan Levine at susanlevine318@gmail.com and I will send you the Zoom Link.

The Social Action Committee Needs You! We are looking for congregants to join our committee. Only experience required is a genuine interest in helping the less fortunate within and around our community. We welcome people with new ideas and those without ideas are also welcome!

Save the Date!

Mitzvah Day—Sunday, December 12!! Stay tuned for information on our special Mitzvah Day celebrating our ability to once again come together as a congregation to support the needy in our community.

Please contact Susan Levine, Chair Social Action Committee if you are interested in volunteering or if you have any questions.

Susan Levine, Chair, Social Action Committee <u>Susanlevine318@gmail.com</u>
Alan Levine, President, Hatziliu Rescue Organization alevine@photoreporter.com

Congratulations to our Bar Mitzvah Candidates & Their Families

October 16, 2021

Bradley Sommer

Son of Meryl and Andrew Sommer

Cole Beekman

Son of Melissa Friedland

x x x

October 23, 2021

Daniel Damast

Son of Allison & Evan Damast

October 30, 2021

Aden Scher

Son of Lara & Marc Scher

Online Donations Made Easy

To make a donation on-line, go to the home page of our Temple's website, <u>orelohim.com</u>, scroll down to the "Donate Now" button and click on it. You will be brought to a different webpage. Fill in Account (credit card) Information. Then, fill in your Billing Information. At the end of this section there is a required field entitled "Purpose of Donation" which has a drop-down menu of 6 listings. If the donation does not fit any of the first 4 options, then click on either "Specific Purpose" or "Other". Then, underneath the "Purpose of Donation" line, there is another required field entitled "Donation Details". You should enter the particular reason for the donation, for example "High Holiday Appeal", "High Holiday Card" or "Honey From Your Heart"." Complete the transaction. THANK YOU for thinking about donating to our Temple!

Please read this notice before writing a check to Rabbi's or Cantor's Discretionary Fund!

On the latest version of the Donations Form, there are instructions for the wording of the "Payable To" line on your check. The form is included in the Shofar every month. Please follow the instructions on the form; it will save us time and effort and Rabbi or Cantor will receive the funds so much sooner! Thank you for your cooperation.

Goldie and Robin

We Sorrowfully Mourn the Passing of:

June Serra

Mother of Lynda Temple

Howard Finkelstein

Father of Steve Finkelstein

Yahrzeits:

Week of October 1

Phoebe Alexander, Louis Berson, Lillian Ceslowitz, Sandy Farber, Sylvia Fastenberg, Theresa Feinstein, Francis Fox, Arthur Friedman, Benjamin Friedman, Fred Galanty, Marci Getelman, Sylvia Glickman, Betty Herfurth, Brana Hoffman, Sylvia Hudes, Daniel Jainchill, Helen Kaplan, Samuel Marshall Katz, Lina Katzman, Shirley Keltch, Sherrie Kesselman, Nathan Kornfeld, Harry Kotowitz, Scott Landsman, Abraham Lawner, Samuel Levine, Phyllis Levy, Mildred Moosman, William Morris, Julius Neuburger, Tillie Neugeborn, Selma Notov, Lillian Panzer, Meir Polner, Bernard Rodin, Belle Rosenberg, Morris Rosenberg, Adele Rosenzweig, Stanley Ira Rosmarin, Lola Rosner, Beatrice Rothstein, Harry Ruderman, Samuel Scheirer, Ethel Schwartz, Lena Shechner, Max Siesel, Martin Stein, Irving Switzman, Ira Tobias, Ida Wallace, Clarice Weiderhorn and Sidney Zichlin

Week of October 8

Edward Beyer, Joseph Bolner, Ruth Braunschweig, Gertrude Brilliant, Fanny Brodsky, Freida Cole, Julius Epstein, Moises Gabai, Bernice Geller, Annette Grill, Jetta Herschander, Mildred Kahn, Victor Kasner, Harry Katz, Daisy Klein, Jacob Krantz, Abraham Leight, Joseph Lief, Benjamin Lindsky, Irving Lynn, Judith Mark, Elizabeth McArdell, Aaron Miller, Edward Neuberger, Suzanne Neumann, Rosalind November, Irving Plotnik, Rose Pollak, Edna Quint, Arthur Milton Rosenstein, George S. Sann, Ceil Schneider, Tom Schwartz, Daniel Seldes, Joseph Shepp, Nathan Skurnik, Rose Slatincoff, Rose Stepner, Celia Stern, Leo Stern, Max Steubens, Joseph Tessell, Audrey Weiner, Joel Weissman and Irene Wolkoff

Week of October 15

Yetta Bennett, Belle Blumenson, Florence Bock, Ruth Bradley, Neal Broxmeyer, Bella Chorost, Eli Clark, Benjamin Cohn, Pauline Cooperman, Adrian Coren, Morris Dinner, Esther Edwards, Edward Elman, William H. Flax, Melvin Ganz, Abbey Geller, Werner Gutkind, S. Arthur Halpern, Joseph Janower, Ruth Katz, Morris Korb, Edward Kravitz, Pincus Levy, Bernard Mendelow, Janet Miller, Isadore Moskowitz, Ceil Newman, Billie Peller, Clara Pressman, Yitzhak Rabin, Rose Rosenberg, Herbert Roth, Jack Rovin, Jerrold Rubin, Saul Sacks, Mollie Schieber, Augusta Schubert, Bernard Seidman, Dorothy Sitkoff, Sondra Spatt, Harry Starer, Samuel Steinberg, Jeffrey Weiss, Scott Weissman, Samuel Winkler, Rose Wolkin and Jennie Zimmerman

Week of October 22

Irene Axel, Olga Babik, Rita Battino, Martin Bennett, Norma Berman, David Bilmas, Frieda Black, Mildred Cohen, Gloria Delman, Robert Feinstein, Harvey Frank, Eveline Gold, William Goldat, Jerome Goldberg, Esther Greenberg, Yuval Henigman, Gussie Hirsch, Gloria Jainchill, Herman Jaret, Harry Kaufman, Aaron Korenvaes, Norton Kotcher, Leo Lederman, Julius Lerner, Anne Mender, Joseph Neier, Estelle Pasternak, Saida Peress, Seymour Pollack, Jonathan Power, Esta Regent, Leona Resnick, Arnold Rosenzweig, Milton Safenowitz, Henrietta Saltzman, Alexandra Schein, Fannie Schochet, Maurice Schoenthal, Edith Seidman, Joan Senzon, Arthur Shulhof, Herbert Sklar, Jeanne Stern, Louis Stoller, Rosemary Tanacredi, Esther Teller, Ruth Trager, Mark Wallfield, Lanny Walters, Nathan Work, Sharon Yaglom and Jennie Zuckerman

Week of October 29

Benno (Ben) Schwartz, Nathaniel Adler, C. Benjamin Axel, Anna Bernstein, Sam Bilmas, Stanley Bloomberg, Dorothy Brecher, Bertram Broderson, Sydney Cohen, Robert Cooperman, Joseph Eisenberg, Isadore Feldman, Helen Frey, Hirsch J. Glotzer, Gwen Goldberg, Beatrice Gottfurcht, Ralph Greenberg, Charles Greene, Irving Grotsky, Harry Gutman, Philip Haber, Shirley Hammer, Irving Hauptman, Murray Jankowitz, Rubin Kaplan, Max Koffler, Harry Kramer, Harry Leslie, Matthew Maldow, Sol Mast, Sophie Mazin, Henry Morris, Dorothy Pelofsky, Dorothy Platt, Bessie Rabin, Irving Rappaport, Abraham Resnick, Mary Rodin, Murray Roseman, Irving Schechter, Benny Schwartz, Harry Selin, Morton Stark, Paul Stein, Leonard Steinberg, Martin Stryker, Corinne Teller, Marvin Tischler, Joseph Weingart, Aaron Wertkin and Rose Yablonovitz

Torak Notes:

October 2: Bereshit Genesis 1:1-6:8

The narrative of creation, including Adam and Eve in the Garden of Eden, the tree of knowledge of good and evil and the forbidden fruit. Cain murders Abel, thus initiating the corruption of mankind and leading to the disastrous flood in Noah's time.

October 9: Noach Genesis 6:9 - 11:32

Humanity had become corrupt, forgetting that they were created in the image of God and failed to live decent, ethical and peaceful lives. The portion recounts the stories of Noah and the Ark, the Great Flood, God's promise, through the symbol of the rainbow, never again to deluge mankind and cause such mass destruction and the story of the Tower of Babel.

October 16: Lech Lecha Genesis 12:17 – 17:27

The life and experiences of Abraham, Judaism's remarkable pioneer, are told here. The establishment of the faith in One God and God's covenant with Abraham that the land of Canaan shall be the land of the Hebrews. Unable to have children with his wife Sarah, Abraham takes Hagar to himself as wife and has a son, Ishmael.

October 23: Vayeira Genesis 18:1-22:24

Abraham welcomes three visitors into his tent. They announce that Sarah will soon have a son, at the age of 90. Abraham argues with God about the destruction of Sodom and Gomorrah, though ultimately the cities are destroyed. Isaac is born, circumcised, and weaned. Sarah sends away Hagar and her son Ishmael, and an angel saves them. God tests Abraham by asking him to sacrifice Isaac on Mount Moriah.

October 30: Chaye Sarah Genesis 23:1-25:18

Although this Torah portion means "the life of Sarah," it begins with her death. Abraham purchases the cave of Machpelah in which to bury her. Abraham sends a servant to find a wife for Isaac. He finds Rebecca, who shows the servant great kindness in offering to draw water for his camels at the well. Isaac and Rebecca get married. Abraham remarries. At the age of 175, he dies, and is buried alongside Sarah, by Isaac and Ishmael.

Join Our Youth Choir

Have Fun Make Friends Learn Songs Perform During Services Join Our Adult Choir

Make friends
Experience camaraderie
Connect to your spiritual self
Learn new renditions of songs
Perform during services

For additional information call the Temple Office (516)433-9888 Ext.14

October Birthdays						
1 Lauren Oliver	12	Neil Gallow	21	Rayna Katz		
1 Matthew Osnowitz	13	Lori Ballen	21	Jennifer Robeson		
2 Mia Lucas	13	Hayden Fried	21	Sandford Scharg		
3 Joanne Graham	13	Samuel Kass	22	Douglas Ethe-Sayers		
3 Jonathan Karp	14	Howard Pastolove	22	Gabrielle Shahaf		
3 Amy Katz	14	Samuel Schwartz	22	Scott Wolfson		
3 Clifford Maldow	14	Susan Weiss	25	Ronald Finkelstein		
4 Mindy Black	15	Jonathan Lonshein	26	Seth Horowitz		
4 Randi Ross	16	Regina Karp	26	Cara Siegel		
5 Craig Fuchs	16	Laura Miller	26	David Vermut		
5 Samuel Goodman	17	Hanna Katz	27	Andrew Finkelstein		
5 Matthew Singer	18	Ellis Kass	27	Stefanie Milstein		
7 Adam Reisman	19	Jordana Cohen	28	Neil Miller		
9 Micah Cohen-Rosenberg	19	Dan Middleman	28	Edward Misorek		
9 Daniel Damast	19	Corey Nessim	28	Seth Rosenberg		
9 Marc Lomasky	19	Cyndi Pressman	30	Mark Heller		
9 Adam Scott Levy	20	Ryan Hudzik	30	Barbara Katz		
10 Thomas Lecher	20	Jeffrey Spivak	30	Alex Myrah		
11 Brooke Dreyfuss	20	Brooke Wachs	30	Joshua Rubin		
11 Bryan Wachs	20	Edward Wactlar	31	Steven Finkelstein		

October Anniversaries

- 10 Lisa and Jared Steiner
- 14 Lana and Jim Math
- 14 Beth and Ross Labelson
- 16 Barbara and Joseph Synnott
- 18 Leslie and Mark Rosner
- 29 Jeanette and Stewart Aronowitz
- 29 Lara and Marc Scher
- 30 Sandra and Lawrence Simon

Social Action Committee's High Holiday Food Drive

Polished Torah Adornments

Rosh Hashana is a time of renewal and hope for the future. Nothing is more symbolic of those things than our Torahs. We honor the Torahs by clothing them in beautiful garments and decorating them with adornments made of silver. This year when the Ark was opened during our High Holiday services, there was a special gleam...a beacon made even brighter due to the generosity of Mark Solomon from Solomon's Fine Jewelers of Plainview.

Mark offered to have all the silver cleaned, including the breastplates, crowns, yads, etc. This was a momentous task and he promised to have it ready for the High Holy Days. Not only does he have a wonderful store, but he is a most generous and considerate neighbor.

Thank you, Mark Solomon. L'shana Tova.

CANTOR'S DISCRETIONARY FUND

Scott and Sara Lefkowitz
In honor of the marriage of
Rebecca to Kenneth Wasserman

PRINCIPAL'S DISCRETIONARY FUND

Susan and Mitchell Bloomberg

Mazel Tov to Phil Rubin on the marriage of
Josh and Jen

Mazel Tov to Mark and Leslie Rosner on
the marriage of Rachel and Tom

HONORIAL AND MEMORIAL

Rabbi Harvey and Cantor Joan Abramowitz In loving memory of Rose B. Abramowitz Amy and Paul Adler

In loving memory of Nancy Stone In loving memory of Lee Rosenstein Lori and Barry Ballen

In loving memory of Dolores Gallo Iris and Rich Battino

In loving memory of Annie Battino Marc and Lynn Bekerman

In loving memory of Max Bekerman
In loving memory of Ethel Mendelson
Laurie and Mitchell Beller

In loving memory of Jerome Kerner Marilyn Bertan

In loving memory of Bernard Bertan
In loving memory of Sarah Gaffin

Steven and Wendy Blidner

In loving memory of Nathan Blidner Janet Blinder

In loving memory of Seymour Blinder Bill and Connie Egelman

In loving memory of Rose Egelman Sidney Eisenberg

In loving memory of Joanne Eisenberg

In loving memory of Michael Lawrence
Norman and Elaine Fastenberg

In loving memory of Rose Kornfeld In loving memory of Nathan Kornfeld In loving memory of Sylvia Fastenberg

Barbara Feinstein

In loving memory of Marcus Mayer
In loving memory of Emilie Segal
In loving memory of Lester Feinstein
Linda and Perry Glickman

In loving memory of William Siesto

Contributions

Pamela Goldberg

In loving memory of David Jackman In loving memory of Lillian Goldberg Lisa and Lon Goldstein

In loving memory of Harry Goldstein

Marc and Sherri Graber

In loving memory of Charles Graber In loving memory of Mae Graber In loving memory of Ruth Levine

Elaine Hauptman

In loving memory of Theodore Klein In loving memory of Daisy Klein

Frances Trager Jackson

In loving memory of Aaron Trager In loving memory of Abe Wolkoff

Barbara and Stuart Kandel

In loving memory of Milton Rosenbaum Terry Kaufman

In loving memory of Carl Kaufman
Felice and Harold Kestenbaum
In loving memory of Rosalind November
Michael and Caren Kirchblum
In loving memory of Harold Kirchblum

Art and Diane Kleiner

In loving memory of Leo Lesser
In loving memory of Howard Kleiner
Frida and Richard Klinghoffer

In loving memory of Meier Polner Joel and Candi Kolen

In loving memory of Paul Topper Enid and Al Kotowitz

In loving memory of Harry Kotowitz Erna and Barry Leff

In loving memory of Lillian Korenvaes Sharyn Levine

In loving memory of Sophie Weiss In loving memory of Lena Price

Ken and Marcine Marcus

In loving memory of Bernard Marcus
Ann and David Middleman

In loving memory of David M. Cooperman
In loving memory of Stanley Ira Rosmarin

In loving memory of Phoebe Alexander

Joan Ritter and Mark Osnowitz

In loving memory of Arthur Osnowitz

Barry and Maureen Pelofsky

In loving memory of Joel Weissman In loving memory of Julius Pelofsky

In loving memory of Samuel Levine

Kenneth and Susan Praga

In loving memory of Marion Schneider In loving memory of William Schneider

Steven Rosenstein

In loving memory of Nancy R. Stone Iris and Stan Rothstein

In loving memory of Beatrice Rothstein

Mitchel and Sandy Senzon

In loving memory of Elaine Fox

Jonathan and Andrea Smith

In loving memory of Murray Smith

Edward and Deborah Wactlar

In loving memory of Miriam Wactlar

Janet and Edward Weintraub

In loving memory of Solomon Brownstein Lorette and Murray Wilensky

In loving memory of George Wilensky

MARVIN DUBIN CHILDREN'S LIBRARY FUND

Evy Heilweil

In memory of Anne Blick

FOOD BASKETS

Amy and Brian Goldberg
In celebration of Melanie's Bat Mitzvah
Beth and Ross Labelson
In celebration of Aaron's Bar Mitzvah
Greg and Lee Weiss Tanner
In celebration of Jesse's Bar Mitzvah

GENERAL CONTRIBUTION

Roberta and Rich Feinstein

In honor of Neil Miller, for inspiring us to "go the extra mile!"

In honor of Jess and Len Gerschitz for all they do for TOEACRC

Scott and Sara Lefkowitz

In honor of their daughter Rebecca's marriage to Kenneth Wasserman on August 21, 2021

Ann and David Middleman

In memory of June Serra, mother of Lynda Temple

SPONSORED ONEG

Amy and Brian Goldberg
In celebration of Melanie's Bat Mitzvah
Beth and Ross Labelson
In celebration of Aaron's Bar Mitzvah
Neil and Laura Miller
In loving memory of Gloria Miller and
Robert May

Greg and Lee Weiss Tanner
In celebration of Jesse's Bar Mitzvah

Temple Or Elohim, A Community Reform Congregation Presents BOOK CLUB via ZOOM!!!

Available online via your library website or online e-books.

ZOOM link and password will be sent closer to date of discussion. Please contact Robin at handson64@aol.com Date: 10/25/21

Time: 7:30 pm

Location: YOUR HOME

THE PERSONAL LIBRARIAN

by Marie Benedict/ Victoria Christopher Murray

Belle da Costa Greene is hired by J. P. Morgan to curate a collection of rare manuscripts, books, and artwork for his newly built
Pierpont Morgan Library. Belle becomes a fixture on the New York society scene and one of the most powerful people in the art and book world, known for her impeccable taste and shrewd negotiating for critical works as she helps build a world-class collection.

But Belle has a secret, one she must protect at all costs. She was born Belle Marion Greener. She is the daughter of Richard Greener, the first Black graduate of Harvard and a well-known advocate for equality. Belle's complexion isn't dark and lets her pass as white--her complexion is dark because she is African American.

The Personal Librarian tells the story of an extraordinary woman, famous for her intellect, style, and wit, and shares the lengths to which she must go--for the protection of her family and her legacy--to preserve her carefully crafted white identity in the racist world in which she lives. Truly a remarkable story!

Making Strides Against Breast Cancer of Long Island

We invite you to join forces with the American Cancer Society – the nation's nonprofit leader in the breast cancer fight. Join the Making Strides movement to help save lives and fund the future of breast cancer research and programs.

SUNDAY, OCTOBER 17, 2021 JONES BEACH STATE PARK

Registration Opens: 7:00 a.m. Rolling Start: 7:30 a.m. - 11:00 a.m.

For more information:

212.237.3875 LongIslandNYStrides@cancer.org MakingStridesWalk.org/LongIsland

Join the Temple Or Elohim, ACRC Team

Making Strides Against Breast Cancer Donation Collection Log

1.800.227.2345 | MakingStridesWalk.org

ress:		CTeam leader: Phil Rubin City/State/ZIP:			
		Phone:			
ecks payable to the American C	Cancer Society. Please bring any cash or che	eck contributions with your registration form to	the check-in area on walk d		
Donor's Name	Cash/Check Donation (Offline)	Credit Card Donation (Online)	Matching Gift		
		G _W ,			
Total Donations	Offline:	Online:	Matching Gifts:		
	s	s s			

The American Cancer Society ("ACS") is a New York not-for-profit corporation that is the nationwide community-based voluntary health organization dedicated to eliminating cancer as a major health problem by preventing cancer, saving lives and diminishing suffering from cancer, through research, education, advocacy and patient service programs. The ACS National Home Office is located at 250 Williams Street, Atlanta, GA 30303. The information enclosed describes one or more of ACS's activities, Your gift is very much appreciated and tax deductible as a charitable contribution to the fullest extent allowed by law. California: A copy of ACS's latest financial report may be obtained by writing to ACS, 250 Williams Street, Atlanta, GA 30303 or by calling 1-800-227-2345. Georgian information will be sent upon request: (A) A full and fair description of the programs and activities of ACS; and (B) A financial statement or summary which shall be consistent with the financial statement required to be filed with the Secretary of State pursuant to Code Section 43-17-5. Florida: A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION OF ACS MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVES OF CALLING 1-800-435-7352. TOLL-FREE WITHIN THE STATE, ACS's registration number in Florida is 1cH7486. Mainer The American Cancer Society ("ACS") is a New York not-for-profit corporation. The ACS National Home Office is located at 250 Williams Street, Atlanta, GA 30303. Maryland: Copies of documents and information submitted by writing to ACS, 250 Williams Street, Atlanta, GA 30303 or by calling 1-800-227-2345. Mississippi: The official registration and financial information of ACS may be obtained from the Mississippi Secretary of State's office by calling 1-880-226-617. New Jersey: INFORMATION FILED WITH THE ATTORNEY GENERAL CONCERNING THIS extracted. Part of the ACS States of the Company of the ACS States of the ACS States

TEMPLE OR ELOHIM, A COMMUNITY REFORM CONGREGATION

18 Tobie Lane, Jericho, New York 11753

Phone 516-433-9888

Fax 516-681-6126

DONATION FORM

There is a minimum donation of \$18 per donation acknowledged.

Donation given by:	
Address	
CityState	eZip
Acknowledgement send to:	
Address	
CityState	
Donation:	
In Memory of	
In Honor of	
Amount: Date:	
	ON OPTIONS
Rosenberg Discretionary Fund)	check, please make Payable to Rabbi Cohen- y check, please make Payable to Cantor David Katz General Contribution Principal's Fund Choir Fund
If paying by credit card, please fill out the follow	wing information:
Credit Card info: Name on card	
Account Number- Master or Visa Only	
•	umber verification

GT GARY TOPPLE CPA, P.C.

Providing accounting, auditing and tax services to:

Businesses
Tax Exempt Organizations
Trusts and Estates
Individuals

998C Old Country Road
Suite 407
Plainview, New York 11803 mo
garytopplecpa.com

516-595-7080 fax 516-939-1555 mobile 516-384-8269 om

Gutterman's

The Largest Family Owned & Operated Jewish Funeral Homes
Serving Long Island, New York & Florida

Directors: *STEWART GUTTERMAN • PHILIP GUTTERMAN

STEVEN KANOWITZ • HOWARD C. KOTKIN ROBERT SHERMAN • ELLIOTT H. WOLFE

Chapels In: ROCKVILLE CENTRE, L.I.: 175 N. Long Beach Rd. • 516-764-9400

WOODBURY, L.I.: 8000 Jericho Turnpike • 516-921-5757 QUEENS: 98-60 Queens Blvd. and 66th Ave. • 718-896-5252 BROOKLYN: 2576 Flatbush Ave. at Ave. U • 718-284-1500

In Florida: GUTTERMAN-WARHEIT MEMORIAL CHAPEL • 1-800-992-9262

SERVING MIAMI-DADE, BROWARD, PALM BEACH & MARTIN COUNTIES

Arrangements for Out-of-State Burials

* Of Blessed Memory

MONUMENTS BY GUTTERMAN'S

www.guttermansinc.com

THE FUNNIEST JEWISH GREETING CARDS FOR EVERY OCCASION

HANUKKAH, XMUKKAH, WEDDINGS, ENGAGEMENTS!

MENSCHIONS.COM

Contact: menschions@gmail.com

Spivack Brothers Development Corp.

BUILDERS OF FINE HOMES

(516) 883-2110 99 Karol Place Muttontown, NY 11753

> Paul Spivack Steven Spivack (Temple Member)

Andrea Wiener, CBR Associate Real Estate Broker Silver Circle of Achievement

Daniel Gale
Sotheby's International Realty
1400 Old Northern Blvd 2nd Floor
Roslyn, NY 11576
o 516.484.1800 f 516.484.6574
c 516.578.8853
andreawiener@danielgale.com
danielgale.com

Each Office Is Independently Owned And Operated. Equal Housing Opportunity

New Country Deli

(formerly Jagermeister)

SUPER DELICATESSEN

231-01 ROBBINS LANE

SYOSSET, NY 11791

516-433-3512

Fax:433-3275

HOME OF THE COLD CUT SPECIAL

Welcome

Welcome to all NEW Temple Or Elohim A Community Reform Congregation members. Did you know that your first year's dues for Men's Club and NOW (Sisterhood) are on the house? Take advantage and join us via a zoom or inperson meeting (weather permitting). Help us shape the organization! "LIKE" us on Facebook, read all about us in the SHOFAR and find out what's happening via email blasts!

Long Island's Premier Day Camp & School Since 1956

NEW!

Trapeze & Circus Arts Program,
Sports Coaches, Gymnastics Pavilion,
Treetop Playground, Adventure Ropes
Course, & MORE!

Crestwood Country Day Camp & School 313 Round Swamp Road, Melville 631-692-6361 • www.CrestwoodCountryDay.com **Shofar Advertising Rates based on 1 year:**

Business Card Size \$150 ½ Page \$250 ½ Page \$500 Full Page \$1,000 All Shofar submissions must be emailed To Amy Adler at asa425@gmail.com by the 7th of the prior month.

October 2021

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 Erev Shabbat Service 7:30 PM	2 Torah Study 10:30 AM
3 Sukkah take-down 9:00 AM	4 Religious School begins	5 Religious School begins Men's Club Meeting 7:30 PM	6 Strategic Planning Committee Meeting 8:00 PM	7 Religious School begins	8 Erev Shabbat Service 7:30 PM	9 Torah Study 10:30 AM
10	11 Columbus Day No Religious School N.O.W. meeting 7:30 PM	12 Ritual Committee Meeting 7:30 PM	13 Lunch n Learn 12:00 Noon By-Laws Committee Meeting 7:30 PM	14 Torah Study 7:30 PM	15 Erev Shabbat Service 7:30 PM	16 Shabbat Svc 10 AM Bar Mitzvah Bradley Sommer Twilight Service 6:30 PM Bar Mitzvah Cole Beekman
17	18 Finance Committee Meeting 7:30 PM	19 Adult Ed 7:30 PM	20 Executive Committee Meeting 8:00 PM	21 Torah Study 7:30 PM	22 Erev Shabbat Service 7:30 PM	23 Shabbat Service 10:00 AM Bar Mitzvah Daniel Damast
24	25 N.O.W. Book Club 7:30 PM	26 Board of Trustees Meeting 8:00 PM	27 Rabbi's Reading Group 7:30 PM	28 Torah Study 7:30 PM	29 Erev Shabbat Service 7:30 PM	30 Shabbat Service 10:00 AM Bar Mitzvah Aden Scher
31		l				

31 Roundtable Rap 10:30 AM

PLEASE check our website at orelohim.com for further and updated calendar information.