

139 Winton Road South Rochester, NY 14610-2997 www.tberochester.org

Follow us on

Vol. 93 No. 4

January 2015 - Tevet/Shevat 5775

Parashat Shemot Shabbat in Shul <January 2015 S M W 4 5 9 Saturday, January 10, 2015 - 19 Tevet 5775 At TBE All Day Spend the Whole Shabbat at Temple Beth El 8:45 AM L'Chavim Discussion in the Beit Cafe Shabbat Services in the Sanctuary 9:00 AM 9:30 AM Babysitting in the Beit Cafe Family Tefillah in the Chapel 10:30 AM Noon Kiddush Lunch in the Auditorium Shabbat Shira in the Chapel 1:45 PM Torah Study in the Pastoral Conference Room Jewish Conversations in the Beit Cafe Yoga in the Garden Room Jewish Meditation in the Garden Room Extended Babysitting & Games for Kids in the Youth Lounge Mincha in the Chapel 4:15 PM Seudah Shleesheet in the Youth Lounge 4:45 PM 5:30 PM Ma'ariv in the Chapel 5:45 PM Havdalah in the Chapel

Weekly Services

<u>Shacharit:</u> Sunday: 8:30 am; Monday-Friday: 7:30 am; *Rosh Hodesh:* 7:15 am; Shabbat: 9:00 am; Secular Holidays: 8:30 am **Mincha/Ma'ariv:** Sunday-Friday: 6:00 pm

Temple Beth El

Mission Statement

Temple Beth El is a vibrant and inclusive community of Jews who join together for prayer, education, celebration, mutual support and comfort, tikkun olam and acts of loving kindness. We are guided by Torah and the principles of the Conservative movement. We are committed to our community, the State of Israel, and Jews around the world.

Vision Statement

Our vision is that Temple Beth El will be an inspiring center of Conservative
Judaism in which meaningful experiences and memories take root and grow.

Values Statement

We are a welcoming and inclusive congregation.

We value and respect each congregant and his or her personal journey in Judaism.

We foster a sense of connectedness with our community.

We value participation in all aspects of synagogue and Jewish life.

Our congregation will be here for the entire Temple family now and for future generations.

Welcome to our house.

PRESIDENT'S MESSAGE

SHABBAT! VISIT PEOPLE NOT WEBSITES

very idea of a day of rest. The hectic pace of our daily lives makes a day of rest a seemingly impossible dream.

It is my strong belief that Shabbat is needed now more than any time in the past. How many times a day do you check your e-mail? How fast are you expected to respond? It seems that the more time we spend in front of our computers, tablets and cell phones the more we lose the ability to connect with each other. I was recently at a restaurant and seated next to me was a family of four; two parents and two children under 10. There were 4 electronic devices in use and the only conversation that took place was with the waitress.

Rabbi Green reminds us that Shabbat does not belong to the strictly observant Orthodox community, it is an inheritance that belongs to all of us. He asks us to ponder what a contemporary Shabbat observance should look like and offers the following suggestions:

- 1. Stay at home. Spend quality time with family and real friends.
- 2. Celebrate with others: at the table, in the synagogue, with friends.
- 3. Study or read something that will edify, challenge, or make you grow.
- 4. Be alone. Take some time for yourself.
- 5. Mark the beginning and end of this sacred time by lighting candles and making Kiddush on Friday night and saying Havdalah on Saturday night.

At Temple Beth El we want to encourage everyone to enjoy the gift of Shabbat. Invite a few friends over for Shabbat dinner. If you feel uncomfortable with the rituals, contact Rabbi Bitran, Hazzan Leubitz or myself and we will be happy to help you. Watch for details for our Havdalah and Dinner with Friends program which we are planning for early February. We will be meeting for Havdalah and appetizers at Temple Beth El and then going to congregant's homes for dinner. Let's spend an evening visiting with our Temple Beth El friends, NOT WEBSITES.

Wishing everyone a happy and healthy New Year.

B'Shalom, Dan Glowinsky President TBEPrez@tberochester.org

FROM THE DESK OF THE SENIOR RABBI

The Jewish Tradition has articulated certain terms that have an enduring place in Jewish consciousness. The term "mensch" for example or "menschlichkeit," which means, literally, "person" or "human being." I think it would be especially helpful if this word is taught to our children and grandchildren.

Mensch means "an ideal human being," a person who has cultivated a character of sensitivity, care and compassion. Our society can produce the best doctors, lawyers, the most astute business executives, the most talented professionals and the most capable

specialists. But without having a "mensch" in our society we are deprived of enduring and meaningful success in the act of living.

Our Jewish tradition offers a commentary on the meaning and implication of being a "mensch."

When a person failed to perform the basic acts demanded by an elemental sense of decency, this was a source of shock and consternation. What happened to his/her *menschlichkeit* -what happened to his/her humanity?

Our people knew the reality of human imperfection. Even the best of us is frail and weak and we often transgress and make mistakes. We do not expect perfection of any person, even of one who becomes a real *mentsch*. But each of us must enter the fray to try to become a *mensch*. How do we teach *menschlichkeit*? How do we acquire it? How do we transmit it? The answer lies with the observance, practice and discipline of Judaism.

Ours is a society where everything is in a state of constant flux. There are no more absolutes, certainties, no permanent values, neither enduring relationships. We find ourselves in a state of spiritual chaos. Too many of our best and brightest lose their way. But we have a tradition that is 4,000 years old. We have a profound insight and great wisdom embodied in the values taught and preserved by our heroes and heroines in our great literature. The values enable a human being to live a meaningful life.

These values have one goal: To try to make a *mensch* out of each of us. Because, if you are a *mensch*, our tradition says, you can be relied upon under all circumstances. You can be a *mensch* for all seasons. If you are a student, you will resist the pressure of others who want you to take drugs, to use sex as a substitute for love. If you are a *mensch*, and you have a profession, your concert for your client or your patient will supersede your concern for your own self-advantage. If you are a *mensch*, and you are in business, your concern for integrity will not be compromised by your desire for profits. If you are a *mensch*, and there is a crisis, you will be the person who can be counted upon to help others, as well as yourself.

To be a *mensch* means to give, and to draw satisfaction and to find joy in giving. God gave each of us a treasure - a precious gift - a Neshama - a soul and we can find it by linking it to the world out there that has to be redeemed. There is something specific and particular that every one of us can do, something we can do with our very being, with our care, with our intelligence, with our unique spirit.

Each of us is on the path to becoming a *mensch*. Try to be the kind of person who will be respected and loved not because of power, fame, success or fortune, but because you personify the qualities of *menschlichkeit* -because you are fair, generous, caring and compassionate under all circumstances. To be a *mensch* is a challenge issued to each of us. Let us be strengthened and encouraged as we meet that challenge and thereby bring great blessing to the world and to ourselves.

B'Shalom,

Rabbi Leonardo A. Bitran

NOTES FROM OUR HAZZAN...

In case you don't know, our weekly "L'Chayim" sessions have returned. We meet on Shabbat mornings from 8:45 until 9:15 in the Beit Café.

Our course of study and reflection centers on prayer and spirituality. Often we participate in a spirited exchange!

As an example of some of the text we read together and then discuss, allow me to share this segment, taken from the book,

Davening...A Guide to Meaningful Jewish Prayer by Rabbi Zalman Schachter-Shalomi:

INTRODUCTION

"If you have ever tasted an apple plucked right off a New England tree, you will know the difference between a supermarket apple and a real apple. A supermarket apple has been washed, waxed, refrigerated. Vital parts of its chemistry have ebbed away. But an apple plucked from the mother tree? A mechayeh. Tastes like a living apple.

Prayer is the same. Many who live their lives as Jews, even many who pray every day, live on a wrapped and refrigerated version of prayer. We go to synagogue dutifully enough. We rise when we should rise, sit when we should sit. We read and sing along with the cantor and answer 'Amen' in all the right places. We may even rattle through the prayers with ease. We sacrifice vitality for shelf-life, and the neshomeh, the Jewish soul, can taste the difference.

True prayer is a bursting forth of the soul to G-d. What can be more natural and more human than turning to G-d's listening presence with our thanks and our burdens? Prayer is one of the simplest and easiest of practices. It's always right there. The act of speaking directly to G-d, of opening our hearts to G-d's response, is one of the ultimate mystical experiences. Like great art and great music, prayer brings out the poetry of soul. Some of our most beautiful writings can be found in the pages of prayer.

Without true prayer, on the other hand, a very deep yearning that we have goes unanswered. We try to satisfy that hunger for G-d in other ways. We mistake the yearnings of soul for the cravings of body. We feed them with food and drink, drugs and sex, money and power, but these things just inflame our appetites further. We might seek higher things, intellectual pursuit or artistic accomplishments. Even these do not touch us in that loneliest of places, the place that longs to be filled with G-d. That's why prayer, to me, is not a luxury but a necessity, a safe guard for our survival and our sanity.

I hope that you will consider joining us! It is our custom to end each session by making a "L'Chayim" and partaking of some "sweets". B'Shalom,

Among my favorite memories from high school is attending USY conventions. I especially loved going to Kallahs at other synagogues. It was fun to be in other synagogues, be taken care of by the community and to stay in the homes of my USY friends and other people from the hosting congregations. The feeling of belonging to the Jewish community that I experienced during USY conventions did so much to strengthen my Jewish identity.

Temple Beth EL has the privilege of hosting this year's USY Sprinter Kallah the weekend of January 30 to February 1. 80 to 100 teens from around the Tzfaon region, which includes all of Upstate and Western New York as well as parts of Western Massachusetts and Vermont, will be spending the weekend with us. They will spend all of Shabbat in our synagogue, be housed in our community for Saturday night, eat delicious meals all weekend, engage in fantastic Jewish learning and praying, strengthen their Jewish identity and make lasting friendships.

Jewish tradition places a high value of fulfilling the mitzvah of *haknasat orchaim*, welcoming guests. I invite **you** to become one of the volunteers who welcomes the USYers and helps to make an amazing experience for the teens from around the Tzfaon region. Please consider hosting a group of teens on Saturday night in your home (even if you don't have teens yourself!) or being one of the many volunteers we need to help with cooking and serving meals. Even if you aren't able to help by hosting or with the meals, I hope you'll make a point to come to TBE for Shabbat that weekend so you can welcome the teens and see the great things that they are doing. I look forward to coming together as a community to make sure that the USYers have a fantastic experience while in Rochester.

B'Shalom		
Samara Sofian		

Temple Beth El PTO's NEW Passover & Spring Fundraiser

Dear Fellow Congregants,

This year we are pleased to offer Barton's Kosher for Passover Candy and a second (non-Passover) catalog featuring "Timeless Treasures" for your Kitchen and Home. All are perfect for either your own holiday table or as gifts.

View online: www.misschocolate.com (see Brochures: PASSOVER Spring'15 or Passover Timeless Treasures Spring '15)

To place an order you have many options:

- 1. See a Temple Beth El student and place an order with them.
- 2. Stop in and view the catalogs in the religious school office and place an order there.
- 3. E-mail Lisa Silverstein at <u>LBSilver@rochester.rr.com</u> to make order arrangements.
- 4. Shop online and place your own order using our school code: 701544 (You will only be charged shipping if you order directly online)

The sale ends Sunday, March 1st, 2015. Checks payable to: Temple Beth El PTO

We thank you for your support!

Temple Beth El Parent Teacher Organization

Welcome to our new member!

Yeva Buzhor

TBE Youth Education and Programs Made Possible by Temple Beth El Foundation

Providing Jewish education for our children is one of the most critical elements of any synagogue. From Pre-school through 12th grade, we strive to create in our children a thirst for lifelong Jewish education, a balance of Torah learning, T'fillah and acts of loving-kindness.

The Religious School is the Congregation's single largest expense. In order to keep the Religious School within the budgets of young families with children the Congregation simply cannot charge in tuition the actual per child cost of the Religious School. Therefore there is no other place for it to fall other than the entire congregation to help those of us with young families who need to have a place of quality education and programing. It is the absolute policy of Congregation Temple Beth El, as it should be, for any program, geared to any age group, that no member be denied any of the advantages which Congregation Temple Beth El can provide. It is also our policy, as it should be, to constantly work to improve the quality of all programing for all congregants. The Temple Beth El Foundation recognizes that fact. Its mission is to do all it can to help bridge the gap for the parents of school aged children within our congregation.

The Temple Beth El Foundation was created twelve years ago. The Foundation's mission and sole purpose is to provide funds to help cover the cost of educating and to provide financing for programing for Temple Beth El's children. For more than a decade the Foundation has been making annual grants to Temple Beth El to help reduce the deficit incurred by the Religious School. Over the years the Foundation has donated more than \$700,000 towards youth education and programs. These funds have been used to help cover the expense of running the Religious School, providing special High Holy Day youth services, B'nai Mitzvah programs, youth group activities, special events and much more.

The Temple Beth El Foundation is a separately incorporated 501c3 not for profit organization whose funds are held and managed separately. Chaired by Jay Birnbaum, the Foundation's trustees are currently Beryl Nusbaum, Paul Schiffman and Howard Konar. The Foundation's by laws also call for 2 trustees to be appointed by the president of Temple Beth El. Currently Caroline Korn and Phil Weintraub serve as the TBE appointees to the Foundation board.

The TBE Foundation makes a grant each year based on a request submitted by the Temple Beth El president. The amount donated is 5.5% of the three year rolling average of the Foundation's corpus. Foundation funds are administered by the Jewish Federation of Greater Rochester and follow the Federation's investment governance, administration, oversight, and spending guidelines.

In celebration of Temple Beth El's Centennial, which will occur in the fall of 2016, the Foundation is raising funds to increase the size of its corpus. This will result in a larger annual donation to Temple Beth El which will allow us to re-imagine how we educate and engage our children in Jewish life.

Centennial Campaign Chairs Jay Birnbaum and Sara Flaum Ressler have set a goal of raising \$3.6 million. They are excited to announce that nearly half this amount has already been raised from a handful of very generous donors.

For more information about the Temple Beth El Foundation or to make a donation to the Centennial Campaign contact Debbie Zeger at 585-473-1770 or dzeger@tberochester.org.

Our USYers at the Fall Kallah in Buffalo December 5 - 7!

The next regional convention is making a "Touch-Down" right here in Rochester! "Sprinter" convention is being hosted by Temple Beth El on January 30-February 1, 2015!

Join your friends from all over Upstate NY for an incredible weekend of song, ruach, Shabbat and a fantastic Saturday night program!

ALL TEENS GRADES 8-12 ARE INVITED TO ATTEND!

Register at www.TZAFON.org today!

Please contact local advisor, Leah at

LeahDFriedman@gmail.com

or Regional Director, Sandra Goldmeer at
Goldmeer@USCJ.org with any questions!

Parenting Through A Jewish Lens... A Jewish Parents Guide to the College Search Process Sunday, January 11 at 11:00 am In the Beit Cafe

Applying to college can be an overwhelming and challenging time. Course selection, standardized testing, extracurricular activities are all just part of the process. When and how does a family begin? Large school or small? Far away or close to home? How do family values and vision impact this choice?

Join us as **Jodi Rosenshein Atkin, MA, LLC**, an independent college admissions counselor, helps us focus the experience of the college choice process through the prism of Jewish experience. Learn how to begin the family discussion, maximize the value of college visits, explore the different cultures that schools may reflect and discover what Jewish Life may be like for a student on those campuses.

WE KNEAD YOU!!

BAKING CHALLAH – SPREADING BLESSINGS IN ROCHESTER

Thursday, January 22 at 11:00 am and Thursday, February 26 at 6:00 pm

Led by Silvana Bacman

This Friday evening service is designed for families with children in 2nd grade & younger.

In the Youth Lounge Service at 5:30 pm - Nosh to follow

January 23 & February 27

Led by Silvana Bacman

Shabbat Morning Service from 10:30 to 11:45 in the Chapel.

January 10 & February 7

Please join us to celebrate birthdays and anniversaries at Friday night services once a month.

6:00 pm in the Chapel January 16 & February 13

Parashat HaShavuah

Torah Study with Melissa Nunes-Harwitt

10:00 am - Pastoral Conference Room

Saturdays, January 24 & February 14

Shabbat B'Yachad

Searching for a lively, more personal Shabbat experience? Looking for a musical "Chavurah" style service featuring dynamic prayer and contemporary Torah study?

Then Shabbat B'Yachad is for you!

Join Dr. Max Steiner and Dr. Dan Glowinsky for a participatory service featuring traditional liturgy and joyous singing and interactive text study.

Youth Lounge 10:00-11:45.
January 31

Winter/Spring LIMMUD- ADULT EDUCATION OFFERINGS AT A GLANCE

Sunday

10:00 AM - 11:00 AM Reading Torah

11:30 AM - 12:30 PM Parenting Through a Jewish Lens Monthly Series

1/11/15, 2/8/15, 3/8/15, 4/12/15

1/11/15 A Jewish Parents Guide to the College Search Process (special

time - begins at 11:00 am)

Monday

6:15 PM - 7:15 PM **Hebrew I**; November 10, 2014–June 22. 2015

(Hebrew Class is a requirement)

Wednesday

12:00 PM - 1:00 PM Monthly Lunch and Learn with Rabbi Leonardo Bitran

1/21/15, 2/18/15, 3/18/15, 4/22/15, 5/20/15

- Judaism and the Environment
- Learn How to Die, Learn How to Live
- Understanding the Source of our Soul and its Eternal Essence
- What the Fight in Israel is All About
- Why are there Commandments?

Thursday

12:00 PM - 1:00 PM Lunch for a Bunch (Designed for parents of young children)

1/8/15, 2/12/15, 3/12/15, 4/9/15, 5/14/15

Shabbat

8:45 AM - 9:15 AM L'Chayim; Saturday mornings December to May

10:00 AM - 11:00 AM Parashat HaShavua

1/24/15, 2/14/15, 4/11/15, 5/16/15, 6/13/15

	Limmud Registration Form					1	
M	NM	Course	Cost		M	NM	
Free	\$36	Reading Torah			Free	Free	ŀ
Free	Free	Parenting Through a Jewish Lens Series			Free	Free	L (
\$125	\$150	Hebrew I (Conversion and Adult Bnai Mitzvah Cost: \$100)			Free	Free	L (
N/A	\$360	Conversion Class* (Hebrew I a Requirement)			Free	Free	L
\$360	NA	Adult B'nai Mitzvah* (Hebrew I a Requirement)			Free	Free	F
		Total \$					

M	NM	Course	Cost
Free	Free	How to be a Gabbai	
Free	Free	Lunch and Learn (\$10 w/bagged lunch; free without lunch)	
Free	Free	Lunch for a Bunch (\$10 w/bagged lunch; free without lunch)	
Free	Free	L'Chayim	
Free	Free	Parashat HaShavua	
		Total \$	

Pricing: Member is **M** and Nonmember is **NM** - Refunds not available - Minimum registration of 5 people per class.

Please make check payable to Temple Beth El. In the memo line please enter Adult Ed 5775.

Name:	Email:
Address:	_City/State/Zip:
Phone:	

Please contact the office for more information or if you have any questions.

139 Winton Road S. • Rochester, New York 14610 • 585-473-1770 (T) • 585-473-2689 (F) www.tberochester.org • cschaefer@tberochester.org

Mazal Tov

New Baby!

Mazal Tov to Amy & Howard Ressel on the birth of their granddaughter Annalysia Eve Marie Stanton.

And Mazal Tov to parents, Kate Ressel & Brian Stanton; and to the great-grandparents, Judy & Leonard Ressel and Janice Rosenfeld.

Mazal Tov to Joy & Jonathan Getnick on the birth of their son, Benjamin Avi.

And Mazal Tov to grandparents Helene Newman and Bruce Newman (z"l), Molly & Ken Getnick of Albany, NY; and to great-grandparents Gloria & Pincus Cohen, Maxine Newman and Helen Getnick of Florida.

ENGAGEMENT & MARRIAGE

Mazal Tov to Janise & Hal Ross on the upcoming marriage of their daughter, Ariella Ross to Stephen Brenner.

And Mazal Tov to parents of the groom, Debbie & Ed Brenner and to grandparents of the bride, Audrey & Bill Singer.

Recruiting Members for New Inclusion Committee!

TBE embraces our families and children living with special needs and disabilities. Our new Inclusion Committee is committed to making TBE a place where all individuals, regardless of their unique challenges and differences, feel welcome and have meaningful access to Jewish life and learning. We need committee members who do NOT have a family member with special needs. Please consider joining us - this is Tikkun Olam here at TBE, making a difference in the lives of fellow members of our TBE family.

Please contact Deborah Zeger in the Temple Office at 473-1770 if you are interested in participating or have questions.

PS- If you have a family member with special needs, we want to hear from you too!

HURRAY!!

I'M FINALLY OLD ENOUGH TO BE A PITZEL AT KESHET PRESCHOOL!!!

Open to children ages 18-24 months

Due to the small class size, first come first served!!

Tuesdays and Thursdays beginning in January
2 ½ hours of Jewish fun and learning in a safe and loving environment..

Contact Randi Fox Tabb.. NOW at 473-1190 x 121 or rfoxtabb@tberochester.org

Look for 2015-2016 Registration & camp information soon!

Interested in an Aliyah?

If you would like an aliyah in recognition of a yahrzeit, birthday, anniversary, an upcoming trip or just because, please contact Colleen at 473-1770 or at cschaefer@tberochester.org.

SAVE THE DATE!

Richard W. Briskin Cantor-in-Residence Weekend - March 13 thru 15!

Tikkun Olam

Join us as Temple Beth El helps others in need in the Rochester community.

MITZVAH OF THE MONTH PROJECTS - JANUARY:

ASBURY: Help with set-up or serve lunch with the TBE team at Asbury Dining & Caring Center from 11:15/11:30-1:30 on Sunday, January 18. Please contact Carol Konuksever to register (ckonuksever@tberochester.org or 473-1770).

TOWELS: Gently used towels of all sizes will be collected and provided to Asbury/Storehouse, as well as to refugee families.

RAIHN

Volunteers Needed for RAIHN (Rochester Area Interfaith Hospitality Network) to help homeless families who are working hard to achieve independence. Please join Temple Beth El in our partnership with the First Unitarian Church (across the street) by donating your time. Volunteer with your family (kids welcome) or friends!

Volunteers needed the entire week beginning Sunday, January 11:

- 12:15 pm Setting up bedrooms for families (3 volunteers needed)
- 12:30 pm Welcome Team 1 (2 volunteers needed)
- 3 pm Welcome Team 2 (2 volunteers needed)
- Dinner Prep (Volunteers needed to make Lasagna, Broccoli, tossed salad or cupcakes for dinner (at home) and drop it off at the church)
- 5:30 Dinner Hosts (4 volunteers needed)
- 7 pm Evening Hosts (2 volunteers needed to play games/activities with children and families)
- 8:30 Overnight Hosts (2 volunteers needed)

Additional volunteer opportunities available throughout the week! Please contact Leah Goldman for more information, lgoldman525@gmail.com

CONDOLENCES

We record with sorrow the passing of:

Seymour "Bernard" Bernstein, z'l

Father of Mary (Dale) Young; grandfather of Danielle & Kevin Young; great-grandfather of Devin & Dante; brother of Jack Bernstein, uncle of Steven (Fern) Bernstein and Carol (Wilfred) Kolko; and companion of Carmella J. Luzzi.

Charlotte Illman, z'l

Mother of Gail (Jacob) Finkelstein and Gary (Gail) Illman; grandmother of David & Ilana Finkelstein and Alyssa (Michael) Grife.

Bessie Kopen (Samuels), z'l

Mother of Soralee (Marvin) Cook; sister of David Samuels and Cecil Wolfson; mother-in-law of Marjorie Kopen and Stephen R. Halley; grandmother of Michael (Beth) Cook, Caren Cook (Michael) Lipsey, Neil (Lisa) Cook, Heidi (Steven) Zimmerman, Nancy Kopen, Wendy (Harry) Lane, Craig Halley, Adam (Wendy) Halley, David Halley, Elizabeth (Phil Goff) Halley & Ben-Israel (Amy) Halley.

Bessie Lewinson, z'l

Wife of Allen Lewinson; mother of Renee (Dan) Eiseline, Linda (Mark) Komenski and Michele (Ray) Giordano; grandmother of Scott, Lisa, Eric (fiancé Catie), Jason (Joy), Aaron and Suzanne; great-grandmother of Kayden; sister of Annette Shapiro.

Ruben Schwartzman, z'l

Husband of Miri; father of Pablo, Matias and Ileana; uncle of Silvana (Rabbi Leonard Bitran) Bacman.

May their souls be bound up in the bond of life.

Our condolences go to the family of Esther Porush, wife of Rabbi Joshua Porush. Funeral services were held in Israel. Rabbi Porush's phone number is 050-230-1446, and his address is:

Rabbi Joshua Porush Moan Harofa Nava Amit Moza Elit, Israel

TBE Sisterhood

Sisterhood Notes JANUARY 2015

**January 11

Regular Board Meeting General Membership Mtg 12:30 Garden Room

** January 17:

Sisterhood Shabbat -From Generation to Generation

Just Judaica

Temple Beth El"s Gift Shop an enduring project of Temple Beth El Sisterhood

Open: Sunday 9-12 and Wednesday 4-6 Or

Contact Colleen Schaefer at 473-1770

HELP NEEDED! SALES STAFF NEEDED IN THE GIFT SHOP. SUNDAYS 9-1PM. Call Gail 473-6855

SISTERHOOD SHABBAT Saturday, January 17, 2015

- *Kabbalat Shabbat on Friday
- *Shabbat morning services
- *Kiddush the Sisterhood wav!
- *Mincha/Maariv/Havdallah late *Saturday afternoon
- *Join us for Seudah Shleesheet in between Mincha and Maariv and Israeli Dancing, led by Max Steiner after USY-led Havdallah.

Reply to Lisa Cline if you would like to participate or have any questions at Icline1@rochester.rr.com.

Sisterhood invites TBE Youth and their families to join us for

Havdallah

Saturday, January 17 at 5:45pm

Followed by an ice cream sundae bar And Israeli dancing led by Max Steiner

RSVP to Carol in the office so we have enough ice cream 473-1770

Men's Club of Temple Beth El

Men's Clubs

Federation of Jewish

Involving Jewish Men in Jewish Life

Sunday, January 18

Breakfast Program

9:30am

"Israeli Higher Education and Hi-Tech Industry" presented by

Eby Friedman

Distinguished Professor of Electrical and Computer Engineering, University of Rochester and Visiting Professor at the Technicon, Israel

Learn how two core elements of Israeli society – its high-tech industry and its higher education system – interact and cooperate to promote Israel's economic, military, and social strength.

> Hot Breakfast Buffet: 9:30am Program: 10:15am Everyone is invited.

Sunday, February 1 **Special Breakfast Program**

Wide Wrap" Tefillin Class for Students & Adults

Tefillin Instruction by Rabbi Bitran, Hazzan Leubitz and Men's Club for TBE Religious School students, parents & other adults.

Attention parents of future Bar/Bat Mitzvahs: Strengthen your skills so you can join your child in this deeply spiritual mitzvah.

Volunteers needed to help with instruction. Contact Dave Rubin 872-6093 or drubin@frontiernet.net.

Hot Breakfast Buffet: 9:30am Program: 10:15am Everyone is invited.

Sunday, February 1 **Super Bowl Party** 5:15pm

Enjoy Food, Fun, Fellowship and Football

Join us at our annual Super Bowl party. Watch the game on a giant screen TV. Schmooze, eat, argue, eat, laugh, and eat. All for just \$10.00, payable to Temple Beth El Men's Club.

Payment due by January 27. Everyone is invited.

Establishing a New Tradition

BUICHLON WEWDHIT CHUNET INC

Rochester's Jewish Funeral Home

Graveside, Temple or Chapel Services. Now maintaining the PARSKY records.

427-8520

3325 Winton Road South www.BrightonMemorialChapel.com

LIPMAN'S KOSHER MARKET

New York Style Deli

Platters for all Occasions • Certified Glatt Kosher 1482 Monroe Ave., Rochester, NY • 585-271-7886 Rochester's Original Since 1950

Heating & Air Conditioning

When you need us, we'll be there! (585) 546-1400 • IsaacHeating.com

All Things Antiques

Top \$\$\$ Paid For

Gold • Silver • Watches Coins • Antiques • Military

Shop It 1st See Us Last For Your Best Price Friendly House Calls

> 2788 Dewey Ave. (4 Blocks south of Stone Rd.)

Estate/Household Sales Estate Cleanout Services

647-9320

Simon Plumbing & Electrical

Water Heaters • Sump Pumps • Toilets • Faucets Sinks • Garbage Disposals • Sewer & Drain Cleaning • Electrical & Plumbing Repairs FREE ESTIMATES/FULLY INSURED

WARREN S. SIMON 271-0190

John H. McGee & Son MONUMENTS AND MARKERS

Serving the Jewish Community Proud of our Reputation

Visit our office or we will be happy to visit you at your home.

508 State Street • **546-4602**

KOSHER & KOSHER-STYLE CUISINE

BAR MITZVAHS • WEDDINGS Pattie Taylor Brown, Event Specialist

585.244.2870 O((ASION)S ATERING

www.RochesterCaterer.com

1776 East Main Street, Rochester, NY 14609 (585) 288-2050 HEATING-AIR CONDITIONING

For over 95 years, the Feldman family has been providing quality, energy-saving heating & cooling

DJ entertafirment (585) 388-1699 likemoother

Your finances. Your future. Our focus.

MTRACTOR

Michael H. Cooper Senior Vice President-Wealth Management

The Rochester Group 400 Linden Oaks, 2nd Floor Rochester, NY 14625 585-218-4593 michael.h.cooper@ubs.com

WUBS We will not rest

MIKE YARE PHOTOGRAPHY

585-288-9330 • mikeyarephoto.com

Complete professional coverage of your Bat Mitzvah or Bar Mitzvah Includes: Thursday Minyan Service, Friday Rehearsal, Full coverage of the party along with family pictures of extended families

Package: Professional Video of the Party, Complete Edited Photo Coverage, Website with your pictures, Family Photo Collage Book, plus 2 Grandparents Books...1595 WITH OUR PHOTO BOOTH – **1995.00**

ALL FAMILIES RECEIVE FREE 11x14 FAMILY PORTRAIT AT LOCATION OF YOUR CHOICE

Proven Performance with...

Ira Jevotovsky

Licensed Real Estate Associate Cell: (585) 230-1187

After

Ira understands your family's needs

E-mail: Jevoi@rochester.rr.com • www.SoldByIra.com

www.toptobottom.tv

Ask yourself, is your repairman too expensive, unreliable, unpredictable?

- Gutter Cleaning
- Roofing Chimney

B

Save • Clip

& Save • Clip &

- Gutters Masonry
- Siding
- Insulation Snow & Ice
- Chimney LinersBasement Walls
- Painted/Repaired
- **Water Proofed** Doors, Etc.

ТОР ТО ВОТТОМ

Expert Evaluation • Fully Insured
Free Estimates • Guaranteed • Senior Discount

Your Safest Choice 338-9865

PLEASE SUPPORT THESE ADVERTISERS THEY MAKE OUR NEWSLETTER POSSIBLE

Concerned About Your Loved One Managing at Home? We Can Help.

For Information about Aging-at-Home & Caregiver Support Call (585) 461-0110

ewish Family Service

441 East Ave. Rochester NY www.jfsrochester.org

FINE PAPERS INDUSTRIAL PACKAGING SANITARY MAINTENANCE PRODUCTS

1175 E. MAIN STREET • PO BOX 90420 • ROCHESTER, NY 14609 TEL: 585-482-5340 • FAX: 585-482-2089 WWW.ECONOMYPAPER.COM

SEZ Scott E. Zakalik, CPA, P.C.

Integrated Wealth Management Solutions^{SA} Accounting | Taxes | Insurance | Investments* | Retiremen

PP (585) 425-1040 ™ solutions@sez-cpa.com

Clip

G

Save • Clip

Q

Save

•

Clip

G

TODAH RABBAH CONTRIBUTIONS* TO TEMPLE BETH EL FUNDS THAT ARE WORTH MENSCHEN-ING

Aaron Gabay Children's Garden Fund

In memory of Bessie Kopen Marcia & Gary Stern

In memory of Herbert Ouzer

Marcia & Gary Stern

In memory of Suzanne Shapiro Presser

Deanna & Howard Luntz

Building Fund

For the Yahrzeit of Ida Grosberg

Alice Teichman

For the Yahrzeit of Harry Markus

Lawrence F. Markus

For the Yahrzeit of Khava Polonskaya Bronislava & Vladimir Polonsky For the Yahrzeit of Bessie Smith

Alice Teichman

In honor of Dr. Ross Elkin's special birthday

Susan & Jack Krieger

Capital Campaign Fund In memory of Herbert Ouzer

Rina & Danny Chessin

Sara Futerman

David E Sadick Jewish Enviro. Fund

For the Yahrzeit of Rose Friedman

Judy & Larry Schulman

For the Yahrzeit of Albert Savitz

Judy & Larry Schulman

For the Yahrzeit of Leah Savitz

Judy & Larry Schulman

For the Yahrzeit of Bennie Schulman

Judy & Larry Schulman

For the Yahrzeit of Fanny Schulman

Judy & Larry Schulman

For the Yahrzeit of Irving Schulman

Judy & Larry Schulman

For the Yahrzeit of Sam Schulman

Judy & Larry Schulman

Earl Goldstein Torah Memorial Fund

For the Yahrzeit of Ruth E. Gerstel

Marlene & Ross Elkin

In honor of Stella Claire Goldstein, our new

granddaughter

Mary Levine & Alan Goldstein In memory of Sylvia Schwartzman Mary Levine & Alan Goldstein

Exec Director's Discretionary Fund

For the Yahrzeit of Olga Mordo

Claudette Entenberg

In honor of Remy Mars & Andy Feldman on

the occassion of their wedding Jodi & Jonathan Roberson

Deborah & Mark Zeger

General Fund

Donation

Harriet Lempert

For the Yahrzeit of Lester Appelbaum Barbara & E. David Appelbaum

For the Yahrzeit of Joseph Cassorla

Esther Goldberg

For the Yahrzeit of Frances Chernick

Nadine Erdle

For the Yahrzeit of Yakov Falkovich

David Falkovich

For the Yahrzeit of Victor Goldberg

Esther Goldberg

For the Yahrzeit of Albert Goldman

Stephen Goldman

For the Yahrzeit of Mollie Gordon

Rachel Krieger

For the Yahrzeit of Emanuel Gruner

Susan & Charles Gruner

For the Yahrzeit of Lena Krieger

Rachel Krieger

For the Yahrzeit of Goldie N. Levy

Yetta Sher

For the Yahrzeit of Zoya Libanova

Vladimir Zayonchik

For the Yahrzeit of Valeriy Makhnovskiy

Blyuma Makhnovskaya

For the Yahrzeit of Lester Meyer

Helen Winn

For the Yahrzeit of Arthur Rogan

Betty Tishkoff

For the Yahrzeit of Barney Rothschild

Esther Goldberg

For the Yahrzeit of Bella Rothschild

Esther Goldberg

For the Yahrzeit of Jerome Stern

Esther Goldberg

For the Yahrzeit of Selma Sundell

Steve Sundell

Zvia on her wedding in Israel

Susanne Esan

In honor of Ross Elkin's special birthday

Joyce & Warren Heilbronner In honor of Samuel P. Zarkowsky's

Bar Mitzvah on 10-25-14

Ruth B. Gold

In memory of Ronni Abramovitz

Wendy & Jack Scull

Tammi & Gary Steinberg

In memory of Seymour Bernstein

Sharon Alter Garelick Sylvia & Dave Harrison

In memory of Benjamin Cantor

Jeffrev Cantor

In memory of Mary Freeman

Sheila Konar

In memory of Ted Freeman

Sheila Konar

In memory of Josh Hollander

Maxine H Simon

In memory of Charlotte Illman

Sheila Hollander Ellen & Charles Konar

In memory of Mildred Rosen

Lorraine P. Wolch & Donald J. Onimus

In memory of Roberta Savedoff

Lorraine P. Wolch & Donald J. Onimus

Anne & Robert Schulman In memory of Kay Wetzstein

Mimi & Dick Goldberg

Hazzan's Discretionary Fund

For the Yahrzeit of Leo Averbakh

Novema & Zigmund Averbakh

For the Yahrzeit of Fannie Fagenbaum

Shirley E. Fagenbaum

For the Yahrzeit of Ida Finer

Florence Salitan

For the Yahrzeit of Isadore Glickman

Glickman Family

For the Yahrzeit of Marion M. Grossman

Eileen & Michael Grossman

For the Yahrzeit of Elsa K. Grundstein

Lvnn & Arnie Goldman

For the Yahrzeit of Arthur Chiam Kravetz

Sandy & Phyllis Kravetz

For the Yahrzeit of Benoit Massouda

Esther Massouda

For the Yahrzeit of Martin Rosenberg

Carol Rosenberg

In honor of Remy Mars and Andy Feldman

Joanne Ouzer

In honor of Dr. Ross Elkin's 80th birthday

Sharon & Syd Cohen

In memory of Bessie Kopen Beth & Michael Cook

In memory of Herman Kutner Helen Levinson

Hebrew School Discretionary Fund

For the Yahrzeit of Judith Tepper

Helen & Saul Presberg

In honor of Nina Chazanoff's granddaughter, In honor of Aaron Hiller's placement on the Rochester Business Journal's Forty Under 40

List 2014

Donna Lederman

In memory of Seymour Bernstein

Larry Slotnick

Kiddush Fund

For the Yahrzeit of Kathryn Appelbaum

Barbara & E. David Appelbaum For the Yahrzeit of David Chachkes

Sandra & Robert Temkin

For the Yahrzeit of Abe Oskola

Gloria & Pincus Cohen

For the Yahrzeit of Josephine Swartz Milton Swartz

For the Yahrzeit of Anna L. Wolitzky

Esther & Harvey Rosenbaum

In honor of Ross Elkin's 80th birthday

Melinda & Daniel Yanoff

In honor of Danielle Mand's marriage

Kathy London In memory of Ronnie Abramovitz

Hillary Lampell & Family In memory of Charlotte Illman

Debi & Ralph Brenner

Jill Eisenstein

Sharon Kovalsky Merle & Lawrence Markus

Marcia Nabut

Wendy & Jack Scull

Lisa Vangellow

Library Fund

For the Yahrzeit of David E. Goldberg Barbara & E. David Appelbaum For the Yahrzeit of Israel Goldberg Barbara & E. David Appelbaum

Neil Norry Mem Campership Fund

For the Yahrzeit of Irving Katz

Samuel Katz

For the Yahrzeit of Benjamin Norwitch

Samuel Katz

For the Yahrzeit of Morris Whittaker

Louise Epstein

Bess Whittaker

In memory of Bess Lewinson

Shelly & Julian Braiman

Prayer Book Fund

For the Yahrzeit of Seymour L. Shafer Nancy L. Shafer

President's Discretionary Fund

In memory of Charlotte Illman Susan & David Rothenberg

R Briskin Cantor-In-Residence Fund

For the Yahrzeit of Sylvia G. Bloom Dolores Schwartz

For the Yahrzeit of Richard Briskin

Henra Briskin For the Yahrzeit of Kathy Goldberg

Barbara & E. David Appelbaum For the Yahrzeit of Marion Jacobstein

Steve Jacobstein

For the Yahrzeit of Julius Philipp

Thomas Rheinstein

For the Yahrzeit of David Schreiber

Rosalyn Schreiber

For the Yahrzeit of Lillian Solomon

Henra Briskin

In memory of Herbert Ouzer

Henra Briskin

Joanne K. Ouzer

In memory of Suzanne Presser

Adell & Al Ornstein

In memory of Roberta Savedoff

Henra Briskin

Mazal Toy to Diane Rock on her

101st birthday

Henra Briskin

Rabbi Bitran's Discretionary Fund

For the Yahrzeit of Julia Fine

Elyse & Larry Fine

For the Yahrzeit of Joan Fogel

Lisa & Robert Fogel

Sevmour Fogel

For the Yahrzeit of Marion M. Grossman

Eileen & Michael Grossman

For the Yahrzeit of Freda Jevotovsky

Daphne Futerman & Ira Jevotovsky

For the Yahrzeit of Arthur Chiam Kravetz

Elaine Weinberg

For the Yahrzeit of Paul Levin

Jane Levin

For the Yahrzeit of Lewis Ross

Helene Kroll Gupp

For the Yahrzeit of Hyman Schwartz

Dolores Schwartz

For the Yahrzeit of Ruben Schwartzman

Elvse & Larry Fine

For the Yahrzeit of Anna Stein

Anna & Len Stein

In honor of Deb Renner's kind act

Pam & Richard Kroll

In memory of Bessie Kopen

Beth & Michael Cook

In memory of Bess Lewinson

Annette Cohen

Scholarship Fund

For the Yahrzeit of Louis Birzion

Joanne Prives

For the Yahrzeit of Freda Chazanoff

Nina Chazanoff

For the Yahrzeit of Morris Evans

Richard Evans

Sidney Levinson Youth Memorial Fund

In honor of Ross Elkin's special birthday

Harriette & Jack Howitt

In honor of Frank Karbel's special birthday

Tammi & Gary Steinberg

In memory of Sally Tecler

Elaine Tecler

TBE Foundation

For the Yahrzeit of Blanche Taffel Shafer Nancy L. Shafer

TBE Programming Fund

For the Yahrzeit of Alfred Hart

Murray Beckerman

Weintraub Memorial Fund

For the Yahrzeit of Elsie Freeman

Barbara & Charles Freeman

In memory of Roberta Savedoff

Miriam Weidenfeld

Every contribution to a Temple Beth El Fund is worth *menschening*. However, we can only publish those that are \$10 or more. The contributions listed were received between November 11 and December 8, 2014. If your contribution is not listed, please call the TBE Office, we will correct it in the next KOL issue.

YAHRZEITS...(cont. from page 14)

Nettie Steinmetz Belle L. Stopeck Benjamin Sweet Jack Tishkoff Hannah Waldman Sarah Weltman Sara Wenger Wayne Zakofsky January 31 Anna Altman William Berger Irwin Borsuk

Morey Bresloff

Samuel Bridge

Lillian Kowal Briskin Libbie R. Chertoff Abraham Cohen Arthur I. Cooper Maurice J. Cornell Regina Cornell Jack Cravets Israel Davidson Isaac Edelstein Sam Fagenbaum Jacob Falk Ethel Feld Rose Fix

Morris Fox

Richard H. Frankel Albert Friedman Rose Glassman Donna Glazer Fannie Goldenson Arnold Goldstein Evelyn C. Goldstein Franklin A. Goldwater Julius Green Esther Harris **Eleanor Jacobs** Judith Lasker Kaufman Morris Kirshenbaum Ellen Kowal Rose Kravetz Harriet Krieger Jeanette Lane Celia Lazarus Myron S. Lazarus Rose Leibman Louis Leitstein Dora Meyers Levin Dorothy Liberman Betty Lisson David S. Melman Mildred Metchick Janet Meyers Meyer A. Miller Michael Joseph Novick Sylvan Oser Jack Parsky **Ida Present** Harry Raisman Bertha Rappaport Anna Rosenberg Harold L. Rosenberg Flora Rosenstein Helen A. Rothenberg Vitaliy Ryzhikov **Toby Samuels** Ida Manson Scull Sarah Shavne Rachel Singer Rochelle Singer

Henry Sloan

Hyman Solomon Morris Solomon

Milton Stein Lena Stoller

Jacob Swartz Douglas Wahlberg Bert Weinbach

Fanny Weinthal Nancy Weiss Abraham Zakofsky

YAHRZEITS... Dates are determined according to the Hebrew calendar. The names will be listed in the Shabbat program booklet on the date listed.

January 3 Emma Alderman Anna Alva Daniel Beigel Edith Bender Charles Bracker Minnie Bresloff Samuel Burstein Morris Cameros Arthur Cohen Clara S. Cohen Lasser Cohen Morris Irving Cohen Sam Cohen William Dworski Sally Eisenstein

Mourad El-Kodsi Judith Epstein Arnold Falk Mary B. Fitelson Miriam Levin Flaum W. William Freeman Jacob Gerber Charles Gold Benjamin S. Goldstein Nathan Goldstein Arthur N. Goldwater Dora Gordon **Buddy Haymes** Jeanne Michlin Horiwitz Abraham Jacobson Marvin Jacoby Margot Katz Barnett Kirzenbaum Celia Kolko Korenstein Ann Lib Kozel Israel F. Kremer Albert Krill Saul Herbert Kroll Dorothy G. Lapides Lester Lempert Anne Lipsky Alfred London

Moshe Massachi

Saul J. Nusbaum

Henry Orbach

Fannie Osband

Sadie Oskola

Martin Rabin

Fanny Rosenbaum

Joseph Rosenberg

Joseph Rosenblatt

Bella Rothschild

Bernard Rubens

Albert Schwab

Rose Schwartz

Molly Shafer Rutzen

Abraham Schulman

Lea B. Miller

Pearl Miller

Avrom Shamaskin Yetta Shankman Sol S. Shapiro Leonard Sheinfeld Sarah Shimberg Simon Shulman Talia Shvarzman Milton Simon Mollie Simon Sarah Slavny Jeanette F. Snyder Reba Starr Leslie S. Tanzman Sandra Salemi Tate Charles Weltman Harry Weltman Percy Copeland White Marian Wicks Grona Leah Wishman Harry Wolin Keifman L. Wolin Bertha Yetra January 10 Etta K. Atkin Ruth Bekker Rose Brent Anna Buff Theodore G. Clonick Rose Eber Cohen Ida Robfogel Cramer Hvman Diamond Saul Dinaburg Maurice Dworski Marion Finestone Sara Fishman David Freeman Aaron Goldstein Isadore I. Gordon Sadie S. Gordon Anne S. Gottfried Charles Hollander Hyman Jaffe Mary Karl Joseph Kauffman Samuel B. Kiener Stanley J. Klein Kenneth Kless Milton Korn Dorothy Krackower Nathan Levin Lillian Ergas Levine

Lesser Lipsky

Mamie Markin

Fannie Meyer

Samuel Miller

Murray Morgan

Celia Neumark

Florence Newman

Mort A. Nusbaum

Louis D. Mashioff

Alan S. Okun Hannah R. Oser **Iosif Pesok** Manuel Phillips Mowey Presberg Abraham Prives Clare Rheinstein Helen Richman Charles Ross Barney Rothschild Sarah Rubinson David Edward Sadick Nellie I. Salzman Benjamin Sayles Fanny Schulman Max David Schwartz Fruma Shapiro Robert Shoolman Joseph L. Shulman Donald Silverman Ruth Silverman Nathan Silverson Rachel R. Silverson Benjamin Solganick Annie Spring Edith Stein Henrietta Stoler Burton D. Tanenbaum Morris Wainer Bess Wallack Abraham Waltzer Joseph A. Yetra Judith Ann Zaretsky January 17 Sanford Blum Fayva Braslavsry Martha Bress Philip Brody Celia Bunis Samuel W. Bunis Joseph G. Cassorla Abe Cohen Harry J. Cohen George J. Columbus Gail Lazarus Cook Harold Dinaburg Frances R. Eber Eileen Greenberg Eck Marcia Eissenstat Fannie Elkin Bluma Epstein Henry P. Epstein Irving Faitler Sadie Fineberg Harriet B. Fisher Henry Freedman Naum Girin Sam Goldberg

Hyman L. Gray Anna Gurell Lester Handelman Joseph Henzel Stanley Hochman Chester Holstein Darwin Hurwitz Alma Joffe Victor Katz Yuda Kinel Charles Kovalsky Lidya Krualyak Jennie Lazarus Robert Lazerson Fannie Lazoff Mildred Lee Samuel M. Levi Sidney Levinson Lena Goldstei Lewis Rachel Lipitz Maurice Maltinsky Yankel Malts Harry Marder Abe Mever Solomon Michaelson Jennie Miller Martin J. Morgan Edward J. Morse Ann R. Norry Pearl Cahn Novick Harry Novy Jacob Oberstein Louis Parish Louis Pies Harvey Morton Pollock Armand Katz David L. Poushter **Esther Prives** Franklin Rapp Fannie Rasnick Sidney J. Rose Albert Rosenberg Louis Rosenzweig Max Ryen Florence S. Schleifer Julia Schulman Albert H. Shapiro William Shear Sidney J. Sheinfeld Sylvia Sherman **Edward Siegel** Leona M. Sobie Solomon H. Stone Isadore Taksen Ida R. Tanzman Phyllis Teichman Chiel Teigman Abram Traube

Blanche K. Wagner

Fannie Walbrum

TO REMEMBER Harry Werman William Zivan January 24 Abe Bernard Axelrod Samuel Baskin Abraham Louis Holstein Abraham Beckerman Mina Belous Helen Blumenthal Dvora R. Brodie Shirley R. Bunis Gertrude Caplan Rebecca Chazanovitz Gertrude Chessin Sidney H. Cohen Sol Comisar Antoinia Danzo Rhea L. Drexler Pauline Dworkin Anatoly Favinsky Charles Finer Edward G. Gerstel Ida Pollock Gertzog M. Mack Goldberg Miriam M. Goldberg Claire Golden Bella F. Goldman Morris Gordon Sol Gottfried Evelyn J. Gray Ada Winn Handell Albert Isner Mollie Isner Jerome Jolles David Kalinsky Carole Kanner Bencion Kostinskiy Sylvia Kwasman Irving S. LaBaer Sarah Lasker Rose Lipsky Herman Morse Sadie Neiman Morris W. Panner Bernice Pollan Shlomo Z. Porush Israel Raikhenstein Sarah Rapp Morris Rosenbaum Irving Rudnick Henry Sassaman Seymour Schiffman Mary Schulder Irving Schulman Gershel Shapiro Norman Shapiro Harry H. Shaprow Max Springut

Continued on page 13

Jennie Goldblatt

Ruth Gossin

Highlights of the Minutes of the Board Meeting on November 10, 2014

What's the Big Idea?: Is there more significance to Hanukkah than what we already know? Did the story of the Maccabees really happen? YES! Actually, the sister city of Rochester, Modiin-Dan introduced a book called "A Different Light" which is by the same author as the one who wrote a well-known hagadah. The book is meaningful because it explores many different themes that are thoughtful and inspiring.

<u>Finance Committee Report</u>: Dan highlighted an item about Keshet. Deficit issues due to fewer children registered than expected. Exploring ideas with Randi, including more marketing and promoting Keshet.

Membership Report: Two new members, Brian Lustick and Leslie Johnson. 1 resignation and 1 deceased.

<u>Needs Assessment Committee Update</u>: Lisa Maas-Vangellow & Debi Brenner are co-chairs, members include Marty Spokony, Jodi Dietz, Len Stein, Merle Marcus and Jack Finkelstein. The focus is on what kind of professional and in what areas, by priority, could benefit from additional funding. Program director? Second rabbi? Marketing professional? The point is what does TBE need, how much is needed, etc. Review of the direction and substance of the committee presented. Interviews with the staff and clergy, and ultimately focus groups from the Board and congregation will ensue.

<u>Centennial Celebration Planning</u>: A year-long celebration at TBE. Many suggestions were presented for events to take place throughout the year. Dan is looking for volunteers to plan programs.

<u>President's Report</u>: Regarding the collaboration, the workshop with Rabbi Feldstein meeting was meaningful. Board members discussed aspects of this meeting. Discussed how change is processed. Overall if this community is going to move forward in any collaborative fashion, we need to come together and understand each other. For example we can all work together to support our Jewish Day School. Another take away, is the concept of trust. A lot of the discussion is centered on trust and how to build trust among synagogues. Dan made an appeal for ushers for Shabbat. So important to greet people as they come in. Dan is encouraging board members to be ushers.

<u>Good & Welfare</u>: Hanukkah Party is December 17th. Andy Feldman's wedding in Arizona last weekend, Mazel Tov to Dave and Bobbi. Jeff Steven's daughter, Sophie, is Bat Mitzvah this weekend. Mazel tov to her.

ADMINISTRATIVE OFFICE HOURS

Monday-Thursday 8:30 am - 5:00 pm Friday 8:00 am - 3:00 pm Sunday (during school year) 9:00 am - 12:00 pm 585.473.1770

Anna Eckert

Admin. Asst., Ext. 112 aeckert@tberochester.org

Bonnie Harris

Accounting, Ext. 117 bharris@tberochester.org

Carol Konuksever

Reception/Admin. Asst., Ext. 110 ckonuksever@tberochester.org

Vee Nelson

Bookkeeping, Ext. 113 vnelson@tberochester.org

Colleen Schaefer

Admin. Asst., Ext. 119 cschaefer@tberochester.org

Joe Samluk

Head Custodian Ext. 115 jsamluk@tberochester.org

RELIGIOUS SCHOOL OFFICE

Phone 585.473.1190

Michelle Caron

Administrative Assistant <u>mcaron@tberochester.org</u>

SENIOR STAFF

LEONARDO BITRAN

Senior Rabbi lbitran@tberochester.org

MARTIN LEUBITZ

Hazzan

mleubitz@tberochester.org

DEBORAH ZEGER

Executive Director

dzeger@tberochester.org

SAMARA SOFIAN

Director of Youth & Family Education ssofian@tberochester.org

RANDI FOX TABB

Keshet Preschool Director rfoxtabb@tberochester.org

OFFICERS 2014-2015

DAN GLOWINSKY

President

TBEPrez@tberochester.org

CAROLINE KORN

Vice President

AMY LIBENSON

Vice President

LISA SILVERSTEIN

Vice President

MARC HAAS

Treasurer

SETH CHARATZ

Secretary

LESLIE CRANE

Assistant Secretary

NON-PROFIT U.S. POSTAGE PAID ROCHESTER, NY PERMIT # 407

CHANGE SERVICE REQUESTED

DATED MATERIAL—PLEASE DELIVER PROMPTLY

SHABBAT SERVICES Friday **January** Shabbat **Conclusion of Evening** Morning **Shabbat** 2015 6:00 pm 9:00 am 2nd & 3rd Sidra: Vayechi Candle Lighting 4:29 pm Mincha: 4:05 pm Havdalah: 5:34 pm 9th & 10th Candle Lighting Sidra: Shemot 4:36 pm Mincha: 4:15 pm Shabbat At TBE All Day Havdalah: 5:41 pm Family Tefillah - 10:30 am in the Chapel 16th & 17th Candle Lighting Sidra: Vaera 4:44 pm Mincha: 4:15 pm Sisterhood Shabbat Havdalah: 5:48 pm Simcha Service - 6:00 pm 23rd & 24th Candle Lighting Sidra: Bo 4:52 pm Mincha: 4:25 pm Parashat HaShavua - 10:00 am Havdalah: 5:56 pm Tot Shabbat & Nosh - 5:30 pm in the Pastoral Conference Room 30th & 31st Candle Lighting Sidra: Beshalach 5:02 pm Mincha: 4:35 pm Shabbat B'Yachad - 10:00 am Havdalah: 6:05 pm in the Youth Lounge