

Agudas Achim Congregation

401 E. Oakdale Blvd., Coralville, IA 52241

Phone: 319-337-3813

www.AgudasAchimIC.org

October 2019 / Tishrei – Cheshvan 5780

YOM KIPPUR, SUKKOT, SHEMINI ATZERET, & SIMCHAT TORAH SCHEDULE

YOM KIPPUR 5780

Tuesday, October 8

Kol Nidre Service: 5:45 p.m.

Wednesday, October 9

8:30 a.m. Conservative Morning Service

9:30 a.m. Children's Service

10:00 a.m. Reform Morning Service

Wednesday, October 9 (continued)

4:45 p.m. Yizkor

5:10 p.m. Minchah

6:45 p.m. Neilah

7:15 p.m. Havdalah and Blowing of Shofar
Community Break Fast after final shofar blast

SUKKOT 5780*

***Please Note that the High Holiday Packet did not contain updated information related to Sukkot, Shemini Atzeret, and Simchat Torah.**

Sunday, October 13

6:30 p.m. Sukkot Service and Dinner at Hillel
(\$10/person. Reservations required.)

[Click here to register.](#)

Monday, October 14

9:30 a.m. Sukkot morning service

Tuesday, October 15

9:30 a.m. Sukkot morning service

SHEMINI ATZERET & SIMCHAT TORAH 5780*

Sunday, October 20

6:30 p.m. Erev Shemini Atzeret service with Eliana Light

Monday, October 21

9:30 a.m. Shemini Atzeret (and Yizkor) service

6:15 p.m. Family-fun Erev Simchat Torah service with Eliana Light

Tuesday, October 22

9:30 a.m. Simchat "Inside the Torah" morning service with Eliana Light

7:00 p.m. Eliana Light evening concert for the whole community at Iowa Hillel (please RSVP to the synagogue office if you plan to come to this event).

Eliana Light

MUSICIAN/EDUCATOR/STORY-TELLER

FAMILY-FUN SIMCHAT TORAH

Scholar-in-Residence Eliana Light will delight our congregation with a family-friendly Simchat Torah, a Simchat 'Inside the Torah' morning service and a concert featuring her new music. Please join us!

CONTEMPLATIVE SERVICE:

Sunday, October 20, 6:30 pm

FAMILY-FUN SIMCHAT TORAH:

Monday, October 21, 6:15 pm

SIMCHAT 'INSIDE THE TORAH' MORNING SERVICE:

Tuesday, October 22, 9:30 am

EVENING CONCERT FOR WHOLE COMMUNITY AT IOWA HILLEL:

Tuesday, October 22, 7:00 pm

Please RSVP for Hillel concert at
secretary@agudasachimic.org or 319.337.3813.

For more information, contact the Agudas Achim office.

GIFT SHOP

Joanne Margolin

Some beautiful new Sabbath/Holiday challah covers have just arrived! They're beautifully priced, too, at \$35, and in time to fancy-up your Yom Kippur table!

Best wishes to everyone for a happy, healthy, sweet year, and please know that you can always contact me about questions or special orders for anything you'd like but don't see in the Gift Shop.

Joanne Margolin
351-2181 or jrmargolin@gmail.com

BEREAVEMENT GROUP

Martha Lubaroff

The bereavement group will meet on **October 23 at 12:30 p.m.**

Due to the high holidays, we will resume our group in October. This is a safe, comfortable place to share your experiences with loss of a loved one. Please feel free to attend. If you have any questions, please email Martha Lubaroff at mlubaroff@gmail.com.

SHABBAT SERVICE SCHEDULE

Torah Portion	Date	Service Time	Service
Vayelech <i>(Deuteronomy 31:1 – 30)</i>	Friday, October 4	7:30 p.m.	Sim Shalom (Conservative)
	Saturday, October 5	9:30 a.m.	Mishkan T'filah (Reform)
Haazinu <i>(Deuteronomy 32:1 – 52)</i>	Friday, October 11	7:30 p.m.	Mishkan T'filah
	Saturday, October 12	9:30 a.m.	Sim Shalom
	Friday, October 18	7:30 p.m.	Mishkan T'filah
	Saturday, October 19	9:30 a.m.	Sim Shalom
Bereshit <i>(Genesis 1:1 – 6:8)</i>	Friday, October 25	7:30 p.m.	Mishkan T'filah
	Saturday, October 26	9:30 a.m.	Sim Shalom

OCTOBER YHRZEITS

Abraham Asch
Pamela Breckner
Harry Canter
Iylene Caplan
Nate Chapman
Arnold L. Davidson
Anna Dubin
Ronald Farber
Irving S. Gelman
Bernard Gerr
Isadore Ginsberg
Louis Ginsberg
Adolph Glaser
Doris Graff
Kenneth Graff
Irene Gross
Henry M. Haendel

Robert F. Hoffman
Harold Jaffe
Harry Hagman Kaufman
Samuel Kaufman
Yochanan Kohen
Gary Korsmo
Sidney Lenett
Andrea Levey
Celia Hubelbank Levine
Rosalie Levy
Fannie Lewin
Joseph Lewin
Mary Lubaroff
Hyman Lupeson
Robert Godin Mangers
Melvin L. Marcus
Vince McFadden

Ike Milavetz
David Paul
Leo Pliner
Bernhardt "Bernie" Rosenberg
Ruth Rubenstein
Polly Schlesinger
Bernard Schoenberg
William Schueller
Mildred Siegel
Ruth Silverberg
Herman Snider
Dov Tsachor
Ethel Weinberg
Eugene Victor Weiner
Jeanne Louise Weiner
Joseph Willner

WARM UP AMERICA *Connie Berman*

Dear Yarn-workers, Warm-Up America regulars, and those of you who just might like to try it out : We are feeling stressed. Between High Holidays and my trip to Paris in mid-month, it's going to be complicated to get the many afghans promised to Habitat for Humanity houses in their hands at the right moments, but that is probably achievable. There is also a larger problem.

We have developed a peculiar bottle neck in our production. Squares are made, afghans are laid out in beautiful patterns, and then they dismally wait to be chosen and taken home by someone to sew them together. This is very distressing for those beautiful 7 by 9 inch acrylic blocks. They are desperate to be put together with their adjoining

blocks. They want to move onto getting edges and labels and then out into the community to create joy. Instead, they feel ignored and crowded on our shelves. Alas. Please help them out. Please help them fly. They will thank you. We'll be meeting twice in October -- on Sunday the 6th and Sunday the 27th, ten to noon. Usually we're in the social hall -- and if the door is locked come around to the back window. Please come and try it out. Maybe if everyone sewed together just one strip of seven while we are together, the problem can be solved. You can help.

Best wishes for the new year,
Connie, Fred George, and the stressed blocks

FROM THE PRESIDENT

Sue Weinberg

Shana Tova! I wish you all a very sweet new year, and if you will be fasting on Yom Kippur, an easy fast.

As I write this, the holidays are approaching. On a personal level, I have cleaned my house, baked honeycake (for the first time!), and am looking forward to enjoying the holidays with friends and family.

Looking to the wider world of the congregation, I want to thank the Ritual committee for all the work that they have put in organizing the services; this was more of a challenge than in the past as our beloved rabbi is still on maternity leave. I also want to thank Sisterhood for organizing babysitting and the Not Just Honeycake Rosh Hashanah oneg, contributing the lovely flowers, and (new this year), donating funds to Hillel to cover transportation costs (Uber/Lyft) for students to attend services at the synagogue. The social committee has organized a delicious Rosh Hashanah lunch, catered by Oasis, and will be organizing the best-tasting meal of the year—the

Yom Kippur break-fast! My thanks also go to the Safety Committee for their work to keep us safe. And thank you to all who are helping with the services in any way, including a warm welcome to Rabbi Gilboa, and welcome back to Emily Schoerning, Anax, Fia, and Hannah, and Jerry Sorokin.

I would like to draw to your attention to an event that is happening on the Sunday between Rosh Hashanah and Yom Kippur. On Sunday October 6, the Tikun Olam committee is sponsoring a blood drive at the synagogue. Be a life-saver - If you are able to donate, [please consider signing up](#). If you are unable for whatever reason, recruit a friend or two to donate!

I encourage everyone to reach out to myself, the board, or the office if you have questions or concerns, or just to introduce yourself, I would be happy to meet you and go out for coffee (tea in my case) just to say Hi!

Warmest wishes for a happy, healthy, and sweet new year.

TASHLICH *(courtesy of Len Sandler)*

SCHOOL NEWS

The kids came back to school with a rush of energy. It was wonderful to hear about their summer adventures and to see how much they have grown!

They found some familiar faces, several new teachers, and a little more Hebrew in the Sunday curriculum.

Knowing some Hebrew vocabulary is important as the foundation to learning prayers and preparing for bar or bat mitzvah. But it is also a kind of magic key to participating in Jewish life, learning Jewish history, and understanding the Torah. We are bringing Hebrew into Sunday School in a couple of ways.

Sunday School

First, we are introducing Jewish (Hebrew and sometimes Yiddish) vocabulary into ordinary speech. For instance, we say *lehitraot* ("see ya later") at the end of the day, warn students not to *larutz* (to run) in the halls. My hope is that these words will become part of the culture of the school. Maybe the kids will even bring these words home and start using them there.

We have also been using *Hebrew Through Movement* as a "brain break." Kids follow their teachers' commands to run, walk, sit, and point at various objects. Once they have a basic set of verbs, they can use these verbs to learn nouns. For instance, they might point to the *Sefer Torah* (Torah Scroll), or sit in a *kiseh* (chair) to learn the *brachot* that we say over *nerot* candles on Hanukah.

In addition, the younger kids (**Kindergarten through Second Grade**) study one letter each week along with some vocabulary. So far they have studied the letters *reish* (R) for *rosh* (head) or *Rosh Hashanah* and *shin* (Sh) for *shofar* and *shannah* (year). They

have twisted themselves into pretzels to make these letters with their bodies, colored them, and found these letters in their own names.

Andy Frank returned to the school for his very popular Shofar Blowing Workshop. All of the kids got a chance to try blow the shofar. Some got very red in the face but only produced a squeak. Others blew a pretty credible *tekiah* (blast). Everyone had a great time. I would like to thank Andy for his great generosity in doing this workshop every year. It has become an Agudas Achim High Holiday tradition that the kids really look forward to.

Knowing some Hebrew vocabulary is important as the foundation to learning prayers and preparing for bar or bat mitzvah. But it is also a kind of magic key to participating in Jewish life, learning Jewish history, and understanding the Torah.

If Rosh Hashanah is approaching, that means that Sukkot is right around the corner! Every year, the school decorates the synagogue sukkah. This year, I have vowed "no soggy sukkah," so I have provided only waterproof materials. The **Second/Third Grade** is taking the

lead on decorating, although I am sure other classes will pitch in. Since their decorations are sometimes a little abstract, I have asked them to provide little cards explaining how their decorations relate to the holiday. So far, I have seen a lot of sparkles, some glow-in-the-dark paint, and many carefully printed Hebrew words.

Please support their efforts by coming to the **Sukkah Build** on Sunday, October 13 at 9:30 a.m.! (If you come at 10:00, right after dropping your kids off at Sunday School, that will also be great.) If many hands make light work, we can have the sukkah up and ready to decorate by 11:30.

The **Sixth Grade** is organizing the school's Sukkot celebration on October 20th from 12:00-1:00. Parents, look for an invitation to a Sukkot lunch soon. The Sixth Grade is creating a *tzedah* project

(Continued on page 7)

(Continued from page 6)

appropriate to the holiday, planning a menu, and learning about the deeper meaning of receiving guests. Meanwhile, the **Fourth/Fifth Grade** is preparing to teach everyone the blessing for sitting in the sukkah and the proper way to shake a *lulav*. They are free to use any teaching method they chose. Rumor has it that they have chosen to do a skit.

Also on Sundays, we have started a supplementary Hebrew program that engages in *Hebrew Through Movement* to build vocabulary. Since this program is intended for kids nine and up, we move through the Hebrew faster than we do with the little kids. In addition we study one prayer a week. This program is intended to offer some Hebrew to students who miss weekday Hebrew School, for whatever reason.

It really cannot replace Hebrew School, however, since it offers many fewer hours of exposure and far less time to delve into the meaning of prayers. So far, the students at this Hebrew session have practiced singing *V'Shamru* ("The Children of Israel will Keep the Sabbath"), which is sung before *Kiddush* over the wine on Saturday afternoon. They sang with great gusto.

Hebrew School

Meanwhile, in Hebrew School, the students are making their own *siddur* (prayerbook). One each page, they paste the prayer they are studying, add notes about vocabulary and pronunciation, insights about meaning, and reminders about when to stand, bow, or sit. They will use this *siddur* during the school's short service and to help them prepare for bar/bat mitzvah.

The *siddurim* will not go home because I do not want the students to lose them. But I have promised the students that their parents will visit the school on one of the last days of the semester to admire all of their work.

Their *siddurim* will start with the Torah Service, which they are studying now. If your child is in the **Sixth or Seventh Grade**, I will schedule a time for them to lead the Torah Service on Shabbat. It is very good practice to lead part of a service before becoming bar/bat mitzvah. Look for an email soon about a date.

Hebrew School always ends with a short service from 6:00-6:15 in which the students practice singing or leading prayers. I invite all parents to come to Hebrew School a little early so that they can join their kids in the service. Even the kids who are too cool to admit it love to see their parents there. Besides, if the whole school is on the *bimah* leading prayers, they need a congregation!

SISTERHOOD NEWS

Beverly Jones

Fall Welcome Event

Join us on Sunday, November 10 at 2:00 p.m. at the home of Kathy Jacobs, 327 Ferson Ave., Iowa City, to meet new members of Agudas Achim, and get together with old friends in a relaxing, friendly atmosphere.

We'll be celebrating the Harvest Season with our guest speaker, **Corbin Scholz**. Corbin is the owner of Rainbow Roots Organic Farm in Solon, and she'll be sharing her experiences as she speaks on the topic, "Changing the Way We Look at Food." In addition, Corbin is the granddaughter of long-time Agudas Achim members, Maureen and Bob Wallace.

You'll also have the opportunity to learn about our soon to be inaugurated Book Discussion Group, as well as our new Mah-Jongg Group, and Warm-Up America.

Refreshments provided by the Sisterhood Board.

RSVP's are encouraged. Please contact sisterhood@agudasachimic.org. Guests are welcome.

Rosh HaShanah Thank You

Our thanks to everyone who volunteered to bring something for our Rosh HaShanah Oneg: Ellen Caplan, Kathy Jacobs, Donna Rodnitzky, Jeanne Abrons, Susan Lutgendorf, Pam Kutschke, Carrie Norton, Phyllis Petchers, Barcey Levy, Sue Weinberg, Andrea Greenfield, Miriam Gilbert, Nancy Sprince, Linda Kerber, Emily Brunner, Martha Lubaroff, Sarah Frank, Beverly Jones, Esther Retish,

Helene Lubaroff, Shelley Goffstein, Nina Weinstein, Joni Caplan, Connie Berman, Mary, Gary and Chetti Milavetz, Peter Rubenstein, Janelle Jaskolka, Vicki Ginsberg, Mindy Russell, Diane Sunshine, Katy Herz. We couldn't have had a successful Oneg without you.

Yom Kippur Break Fast

We're helping the Social Committee plan the communal Break Fast following Yom Kippur services on Wednesday, October 9.

We need volunteers to bring hard-boiled eggs, herring, cheese, tuna/egg/pasta salad, fruit and veggie platters, and desserts.

Please contact sisterhood@agudasachimic.org if you can help.

Dues

Sisterhood supports Agudas Achim financially with an annual donation, as well as special synagogue programs as needed. We also support Women's League for Conservative Judaism, and Women of Reform Judaism. Sisterhood needs your financial help to be able to do all this.

We encourage you to help us with your annual dues of \$36.00. Checks can be made out to Agudas Achim Sisterhood, and mailed to our Treasurer, Joni Caplan, 520 Brookland Park Drive, Iowa City, IA 52246. Please contact sisterhood@agudasachimic.org for other methods of payment.

ANTISEMITISM GROUP

The Antisemitism Discussion Group will meet at 11:00 on Sunday, October 13.

FROM THE STACKS

Frank Salomon

PIONEERS, THE FIRST BREACH by S. An-sky

To the traditional Jews of Miloslavka village, Jewish enlightenment was cultural crack cocaine: an enticing poison to be kept away at all costs.

One day toward 1900 a bedraggled Yeshiva graduate named Zalmen Izikowitz, “skinny and slight, with a small beard, a hunched back, and furtive eyes,” stepped off the stagecoach in Miloslavka. This Zalmen was no malamed, no rabbi or cantor, just a young *luftmensch* with a vague revolutionary daydream. From door to door he wheedled work as a freelance tutor, offering to teach young people (but mostly girls) “goyish things – Russian and writing.”

Savvy mothers knew that “goyish things” might be useful to their marriageable daughters, because the brides would soon be managing businesses while their husbands hit the books in Miloslavka’s *beit midrash*. Miloslavka people could tolerate Russian language and female literacy, up to a point, behind their patriarchs’ backs. But they would have gone into shock if they’d known what Zalmen hid in his battered suitcase: antireligious treatises, sentimental novels, and radical notes that he’d accumulated among a clique of rebellious Chabad boys.

“The Haskalah movement, Jewish Enlightenment, narrates An-sky, “was a remarkable period... In the

rock-solid wall of ancient religious-cultural foundations, a deep crack was forming.” Zalmen himself has only a shaky grasp of Russian and philosophy, but once his cultural contraband became the focus of young people’s romantic dreams and utopian ambitions, there would be no holding back the tsunami of innovation. A first breach in the old Jewish way had been opened. The age when Judaism would balance on the knife-edge of faith and skepticism had begun.

In this short, frisky novel S. An-sky, whom we know so well as the playwright of *The Dybbuk*, was looking back on his own Zalmen-like youth. When he became the maturing genius of Jewish ethnographic research, he found comedy in it. Here’s Zalmen’s student Melech taking his first crack at writing a love letter: “As to your request that I start a romance with you, I will fulfill it with the greatest of pleasure, although in four months from now our wedding will take place, God willing, and none of this will any longer be necessary.”

But it’s not all comedy. An-sky’s mature judgement on what modernism meant for Jews recognizes the price we paid:

“It left multitudes – nearly an entire generation – broken and crippled in its wake. They rowed away from one shore and never reached the other. But in and of itself, the movement’s ardent idealism was beautiful: its breadth and daring were wonderful... it initiated a new civic, nationalistic way of life.”

The National Yiddish Book Center deserves applause (and donations) for bringing *Pioneers* back to life in its new series of translated Yiddish literature. Rose Waldman’s English rendering flows and sparkles as if the book were written yesterday. And indeed, in a way, it still is of our time.

DONATIONS

RABBI DISCRETIONARY FUND

Ewa Bardach & Hani Elkadi: In memory of
Janusz Bardach

Sue & Ken Blackwell: In memory of Jerome Baskin

Connie Brothers: In memory of Benjamin Marcus

Michael & Jennifer Flatté: In memory of Ned Siner

Steven & Barcey Levy: In honor of Rabbi Hugenholtz
and the new baby!

Steven & Barcey Levy: In memory of
Robert Thurston and Richard Caplan

Alan & Nina Weinstein: In memory of Liza Zabner
Lublin, Dick Caplan, Maurice Weinstein, and
Emelia Lasansky

2ND CENTURY FUND

Jody & Janie Braverman: In memory of Dick Caplan
Richard & Phyllis Braverman

Julia Gelfand & David Lang: In memory of
Richard Caplan

Miriam Gelfand: In memory of Dick Caplan

James Johnson: In memory of Dick Caplan

Linda Kerber

Jean Lloyd-Jones: In memory of Richard Caplan

Lillian Moyer: In memory of Dick Caplan

Carrie Z. Norton: In memory of Dick Caplan

Dorothy Paul: In memory of Richard Caplan

Nathan Eugene Savin & Susan Enzle: In memory of
Dick Caplan

CEMETERY FUND

Kathleen Jacobs: In memory of Dick Caplan

FINE ARTS FUND

Ellen Caplan: In memory of Liza Zabner Lublin

Helen Goldstein: In memory of Liza Zabner Lublin

Kara & John Herbst: In memory of
Marilyn Krachmer

Linda Kerber: In memory of Dorothy Haber Kaufman
and Max Kerber

Steven & Barcey Levy: In memory of Richard Caplan

Stanley & Jane Zukin: In memory of Dick Caplan and
Liza Zabner Lublin

GARDEN FUND

Steven & Barcey Levy: In memory of
Robert Thurston

GENERAL FUND

Jody & Janie Braverman: In memory of
Liza Zabner Lublin

Kathleen Jacobs

Hershel Rephun

HIGH HOLIDAY/CANTOR FUND

David & Constance Berman

Jeff & Sara Braverman

Robert & Vida Brenner

Dan & Terri Caplan

Ellen Caplan

Michael & Myra Clark

Joel Dressler

Steven Fishman & Renda Greene-Fishman

Joshua & Jennifer Gersten: In memory of
Norman Bear; In Honor of Noma Zapen's 100th
birthday

Helen Goldstein: In memory of Louis J. Tunik

Susan Groff-VanArendonk

Jeanne Jaggard

Linda Kerber

Sam & Marj Kuperman: In memory of
Liza Zabner Lublin

Pamela & Bill Kutschke

Richard Levine: In memory of Bernice and
Mortimer Levine

Susan Lutgendorf

Robert & JoAnn Miller

Marcus Nashelsky

Carrie Z. Norton

David Roston & Rita Marcus

Nathan Eugene Savin & Susan Enzle

Joel Shilyansky & Sonia Sugg

Nancy Sprince

Rhoda Vernon: In memory of Ida Vernon

Joseph & Kineret Zabner

(Continued on page 11)

DONATIONS (cont.)

LIBRARY FUND

David & Constance Berman: In memory of
Dick Caplan

Ellen Caplan: In memory of Irene T. Sideman &
Iylene Caplan

William & Sylvia Cohen: In memory of
Richard Caplan

Jim & Ann Estin: In memory of Dick Caplan

Helen Goldstein: In memory of Richard Caplan

Linda Kerber: In memory of Harry H. Kaufman

Sam & Marj Kuperman: In memory of
Richard Caplan

Steven & Barcey Levy: In memory of Dick Caplan

Rhoda Vernon: In memory of Richard Caplan

LOUIS GINSBERG YOUTH FUND

Mark & Vickie Ginsberg: In memory of Dick Caplan

MEL MARCUS SCHOLARSHIP FUND

Linda Kerber: In memory of Mel Marcus

ONEG FUND

Ellen Caplan

Hershel Rephun

PRAYERBOOK FUND

Charlotte Dvoretzky: In memory of
Miriam Silversteen

Linda Kerber: For Machzor Fund

RABBI PORTMAN PROGRAM FUND

Murray & Meryl Cohen: In memory of
Marilyn Krachmer

Gary & Cathy Cohn: In memory of Charlotte Cohn

SECURITY FUND

Kathleen Jacobs: In memory of Ruth Jacobs and
Phyllis Jadryev

SISTERHOOD MITZVAH AND MEMORIAL

Richard & Nancee Blum: In memory of Selma Rose

Jaime Kean: In memory of Pat Kean

Pamela & Bill Kutschke: In memory of
Donald Herbach

SYNAGOGUE ASSISTANCE FUND

Ellen Caplan: In memory of Deborah Levin

TIKUN OLAM FUND

Steven & Barcey Levy: In honor of Rabbi Hugenholtz
and the new baby!

WARM-UP AMERICA

Sam & Marj Kuperman: In memory of Eleanor Frank

EARLY KEYBOARD SOCIETY CONCERT

The Iowa City Early Keyboard Society presents

Carol lei Breckenridge, clavichord

Sunday, October 27, 2019

3:00 PM

SEPTEMBER 2019

Tues	1	Office Closed		Wed	16	Hebrew School	4:15 PM
		Rosh Hashanah 2nd Day Service - Conservative	8:30 AM			Ritual Committee	7:30 PM
		Rosh Hashanah 2nd Day Lunch	12:30 PM	Thurs	17	Board Meeting	7:00 PM
Wed	2	Hebrew School	4:15 PM	Fri	18	Office Closed	
Fri	4	Office Closed				Family Chavurah	6:00 PM
		Shabbat Evening Services	7:30 PM			Shabbat Evening Services	7:30 PM
		Oneg Hosted by Kathy Jacobs	8:30 PM	Sat	19	Shabbat Morning Services	9:30 AM
Sat	5	Shabbat Morning Services	9:30 AM	Sun	20	Talmud Study Group	9:00 AM
Sun	6	Blood Drive	9:00 AM			Sunday School	10:00 AM
		Talmud Study Group	9:00 AM			Erev Shemini Atzeret Service with Eliana Light	6:30 PM
		Sunday School	10:00 AM	Mon	21	Office Closed	
		Warm-Up America	10:00 AM			Shemini Atzeret Service	9:30 AM
		Nina Barragan Talk	11:00 AM			Family Fun Simchat Torah Service with Eliana Light	6:15 PM
		Kever Avot	2:00 PM	Tues	22	Office Closed	
Mon	7	Sisterhood Board Meeting	7:00 PM			Simchat "Inside the Torah" Service with Eliana Light	9:30 AM
Tues	8	Kol Nidre	5:45 PM			Eliana Light Concert at Hillel	7:00 PM
Wed	9	Office Closed		Wed	23	Free Lunch	11:30 AM
		Yom Kippur Conservative Service	8:30 AM			Bereavement Group	12:30 PM
		Yom Kippur Children's Service	9:30 AM			Hebrew School	4:15 PM
		Yom Kippur Reform Service	10:00 AM	Fri	25	Office Closed	
		Yom Kippur Concluding Services	4:45 PM			Shabbat Evening Services	7:30 PM
		Community Break Fast	8:00 PM			Oneg Hosted by Sue Weinberg & Robert Armstrong	8:30 PM
Thurs	10	Executive Committee Meeting	5:30 PM	Sat	26	Shabbat Morning Services	9:30 AM
Fri	11	Office Closed		Sun	27	Talmud Study Group	9:00 AM
		Shabbat Evening Services	7:30 PM			Warm-Up America	10:00 AM
Sat	12	Shabbat Morning Services	9:30 AM			Early Keyboard Society Concert	3:00 PM
Sun	13	Sukkah Building	9:00 AM	Mon	28	Hebrew School	4:15 PM
		Talmud Study Group	9:00 AM	Wed	30	Hebrew School	4:15 PM
		Sunday School	10:00 AM			SAVE THE DATE!	
		Antisemitism Discussion Group	11:00 AM			Sun 11/3 Mussar Series Introduction	11:00 AM
		Sukkot Dinner & Service at Hillel	6:30 PM			Sun 11/10 Sisterhood Fall Welcome Event	2:00 PM
Mon	14	Office Closed					
		Sukkot Service	9:30 AM				
Tues	15	Office Closed					
		Sukkot Service	9:30 AM				

“As tiny scales join to form a strong coat of armor, so little donations combine to form a large total of good”

From the Talmud

Should you desire to make a contribution, may we suggest any of the following synagogue funds:

- | | |
|--|--|
| ___ Braverman Talmud Torah
___ Building Fund
___ Cemetery Fund
___ Fine Arts Fund
___ General Fund
___ Garden & Landscaping Fund
___ High Holiday/Cantor Fund
___ Lauren Reece Flaum Terrace Fund
___ Library Fund
___ Louis Ginsberg Youth Fund
___ Marcus Scholarship Fund | ___ The Rabbi Portman Program Fund
___ Prayer Book Fund
___ Rabbi’s Discretionary Fund
___ School Fund
___ Sim & Sara Strauss Memorial Fund
___ Sisterhood Mitzvah & Memorial Fund
___ Synagogue Assistance Fund
___ Tikun Olam Fund
___ Torah Enhancement Fund
___ Kadima Fund |
|--|--|

Contribution in memory of _____

Contribution in honor of _____

STAFF			
Rabbi	Esther Hugenholtz	Office Secretary	John Wertz
Administrator	Karen Brady	Custodian	Amos Kiche
Principal	Sonja Spear		
BOARD OF TRUSTEES			
President	Sue Weinberg	Adult Education	<i>Vacant</i>
President Elect	Janice Weiner	Sisterhood Liaison	Nancy Sprince
Vice President	David Lubaroff	Social	Meadow Amster
Past President	Kathy Jacobs	Tikun Olam	Landon Elkind
Treasurer	Mindy Russell	Ways & Means	Mindy Russell
Board Secretary	Janelle Jaskolka	Youth	Shellie Smith
Membership	Jane Zukin	At Large 1	Elliott Abrons
Ritual	Peter Rubenstein; Alan Weinstein	At Large 2	Curtis Braverman
Religious School	Chuck Friedman	At Large 3	Mark Ginsberg