

HIGH HOLY DAYS 5777

S'lichot, Saturday September 24

**Erev Rosh Hashanah,
Sunday, October 2**

Kol Nidre, Tuesday, October 11

Sukkot, Sunday, October 16

**CELEBRATE SIMCHAT TORAH
& RELIGIOUS SCHOOL
CONSECRATION**

Sunday, October 23 6 PM

**Featuring the
music of the:**

***Ken Ulansey
Quartet***

For the entire Holy Day
Schedule, turn to page 43

WHAT'S INSIDE

- | | |
|------------------------------------|-------------------------------------|
| 2 Rabbi's Message | 20 80's Party! |
| Tanakh Class | 21 Preschool Registration Info |
| 3 Notes from the Cantor | 22 <i>Rimon & Noar</i> |
| Board Message | 23 <i>Rimon</i> Welcome Back Brunch |
| 4 Director's Corner | Summer <i>Tzedakah</i> |
| Community Coordinator | <i>Noar</i> Pizza Party |
| 5 High Holy Day Volunteer | 24 <i>Mitzvah</i> Meals |
| Opportunities | Oneg Sponsors |
| Sanctuary <i>Minhag</i> | 25 September B'nei Mitzvah |
| 6 Celebrating the High Holy Days | 26 October B'nei Mitzvah |
| 7 Welcome New Members | 27 October B'nei Mitzvah cont. |
| Mazel Tov! | Havdalah in the Home |
| 8 S'lichot | 28 Jr. ToaSTY Kick Off Event |
| 9 Sukkot & Simchat Torah | 29 Jr. ToaSTY & ToaSTY |
| 10 Sisterhood News | 30 Interfaith Shabbat |
| 11 Sisterhood Welcome Dinner | 31 Interfaith Sukkot Celebration |
| 12 Inclusion & Special Needs | 32 Intro to Judaism |
| Update | Trip to Israel |
| Hilltoppers | 33 Bark Mitzvah |
| 13 Hilltoppers Program: Dr. Kerbel | 34 Temple Board |
| 14 Conversations with Men | DMAX Foundation |
| Sisterhood Book Club | 35 <i>Tzedakah</i> |
| Discussion Group | Recent Deaths |
| 15 Shana Tova Cards | 36 September Yahrzeits |
| News from the Library | 37 October Yahrzeits |
| Sisterhood Gifts | 38 Temple Funds |
| 16 Happiness & Memorial Cards | On-going Collections |
| JNF Trees & Water for Israel | 39 Donation Form |
| 17 Women's Spirituality | 43 High Holy Day Schedule |
| 18 Preschool News | 44 September Calendar |
| 19 Infant Center | 45 October Calendar |

FROM THE DESK OF RABBI PETER RIGLER

Friends,

Another summer has gone by and I hope it was filled with good things for all of us! As the days begin to get shorter, the students head back to school and shore traffic dissipates, we again realize that this time of year is filled with great potential. Our kids have the ability to wipe the slate clean in school and start all over again and we have that same chance! I hope that you will use this time to reconnect with your synagogue family and find meaningful programs, services and activities that will inspire and enrich your life.

As this *Tidings* hits your mailbox, we are ascending through the month of Elul and this no ordinary month. If I had to choose one word to describe Elul it might be, "Preparation." As we leave this month, we mark the Rosh Hashanah, the head of the year — a time for which to prepare ourselves. We know how to prepare for a trip or to prepare for the first day of school. We have instructions from the surgeon to prepare for a medical procedure but what does it mean to prepare ourselves for Rosh Hashanah and Yom Kippur? What is supposed to happen on those most sacred of days? Think of it like an interview for a job you really want. Before the interview, you'd spend time anticipating the types of questions you're likely to be asked. You'd consider your answers and you'd try to put yourself in the interviewer's seat to see what you look like from her/his point of view. Do the same during these next several weeks in anticipation of Rosh Hashanah.

A disciple asked her Rabbi about a verse of Torah. "The V'ahavta reads: – *asher Anochi mitzavcha hayom al l'vavecha* – Place these words, upon your heart. Why does Torah tell us to "set them (*al l'vavecha*) upon your heart?" Why does it not tell us to place these holy words (*bilvavecha*) in our hearts? The Rabbi answered, "It is because, as we are, our hearts are closed, and we cannot place holy words inside them. So we place them upon – on top – of our hearts. And there they stay until one day, our hearts break open, and the words fall in."

This year, allow me to suggest a goal: Open your heart to the possibility that you will hear something and that you'll respond. When you walk out of services, commit to being affected. Deeply read and consider the words of a prayer that speaks to your heart. With more than your ears, listen and allow the words and music to challenge you.

We do not need to wait until the High Holy Days to expose ourselves to this kind of experience – nor should we. There are endless opportunities to be deeply affected at our core, but the traditions, the sounds, even the name of our holy days, have already (*Yamim Nora'im*) – The Days of Awe. If you think about the most awe inspiring moment of your life, you'd admit that you were never quite the same.

L'Shalom and L'shana Tova

~ Rabbi Rigler
rabbi@temple-sholom.org

5776 Family Service. Wonder what they've got planned for this year!

TANAKH STUDY WITH RABBI RIGLER

Most Wednesdays
at 10:30 am at the Temple

NOTES FROM CANTOR JAMIE MARX

If we only breathe in, or if we only breathe out, we can't survive. "Life is but a breath," the sages teach us, not in its insubstantiality but in being a swing of the pendulum, two halves of a coin spinning in the air, paired opposites that form a complete whole. We must breathe in and breathe out.

In life, we will sometimes create and sometimes destroy, sometimes have cause to grieve and sometimes have a reason to celebrate. It's a delicate balance, always moving back and forth, never quite predictable, like the Olympians on the beam moving now with careful steps and now with boundless energy.

Yom Kippur brings that back-and-forth to the forefront of our thoughts. We spend the day in reflection, thinking on the ways in which we failed to do our best in the year that passed. We take the time to consider how we might do better in the year ahead. We acknowledge that it's on us to improve -- it's our responsibility to change. But we also call on God to make the world better, to save us from ourselves. We ask God to write us in the Book of Life for the year to come, even though we are imperfect souls who have sinned. Our liturgy speaks to both ideas: that we're in control and that God is in control, because

sometimes our lives feel very much in our control and sometimes ... well, they don't.

If any one day could be said to encompass the totality of a year's experience, it would be Yom Kippur. We are reminded of the highs and the lows, the rueful failures and the grace of good fortune, the birthdays we celebrated and the losses we mourned, the easy rest of a day and the heart-pounding struggle of a difficult few minutes. We take those twenty-four hours to remind ourselves not only of what we did wrong, but the reason why it matters that we do better. The world beyond us is a mystery -- but the here-and-now of life, the sheer difficulty of being alive, is something that all humanity shares. We can choose to make it better for ourselves alone, but the world is poorer for that choice. Our lives are made more difficult too with that choice too. We shouldn't promise that we will be good all the time -- no one can make that claim -- but we can strive to swing that pendulum ever closer towards perfection.

And through all of the ups and downs, we will continue to breathe in and breathe out.

~ Cantor Jamie Marx
cantor@temple-sholom.org

FROM THE TEMPLE BOARD: SECURITY TASK FORCE UPDATE

As I write this, in the heat of summer, September is rapidly approaching with its shorter days, cooler breezes (I hope), back to school and Temple activities. As fall approaches, along with the holidays (coming this October), my thoughts turn to safety at the Temple. I am sad that our world today makes it necessary to think about this topic, but I am glad that we have a committee to address the issue.

Temple Sholom's Security Task Force meets regularly to discuss how we can maintain an adequate level of safety at the Temple while continuing to be the warm, vibrant and inclusive community we have always been. Over the past few years we have worked hard to beef up security. In addition to implementing our Fob system, we have written and been awarded a grant from Homeland Security. The monies from that grant

have helped us to install some useful improvements and we are thrilled with the results.

If you are interested in joining our committee or would like to chat about safety and security, please contact me or Executive Directory, Abbey Krain.

A special thank you to those who have been an active member of the committee: Abbey Krain and committee members: Steve Granoff, Dan Haas, Nancy Hays, Cindy Meyer, Jim Meyer, Carl Miller, Hallie O'Shea and Mitch Wolfson.

On behalf of the Temple Board of Trustees, have a healthy and happy fall and Happy New Year.

~ Margaret Husick,
Executive Board Member at Large

DIRECTOR'S CORNER

Friends,

As the New Year approaches, I thank each and every one of you for making this past year an enriching, fulfilling and enjoyable year for our Temple. I look forward to all that comes to us in this New Year, and am thankful that we are a community that is really here

for each other for the good, the challenging and everything in between.

Please know that I am always available to speak with you in person, via phone and/or email. Whether you have a question, a comment, an idea, or just want to come in and chat, I look forward to listening and responding to you. Together, we strive to make Temple Sholom the best community we can be. Each year we learn, change and grow.

I am fortunate to be a part of this Temple community, and look forward to the coming year with all of you.

B'shalom and L'shana Tova,

~ Abbey Krain

director@temple-sholom.org

LOBBY COLLECTION SISTERHOOD INVITES US TO COLLECT FOR HIAS

Temple Sholom's Sisterhood has partnered with HIAS Pennsylvania (which has been helping Jewish refugees for nearly 130 years, and has more recently expanded their resettlement services from areas such as Burma, Congo, Eritrea & Ukraine). HIAS PA, along with the federal government, helps to resettle refugees in Philadelphia, and provides a full range of supportive services to newly arrived refugees.

The current need is for comforters & quilts, both twin & queen sizes in good and usable condition. Please donate in our Temple

BRINGING OUR COMMUNITY TOGETHER

Wow! I cannot believe that summer is coming to a close and the New Year is beginning. I hope you had a wonderful summer filled with all good things.

Summer being over means back to school, back to a more structured routine, and back to cooler weather (which I could not be happier about)! The summer at Temple Sholom has been booming. We have been getting ready for the High Holy Days which kick off with S'lichot on September 24 (see page 8 for more information). We have been planning for what will be a very exciting year! September 15 starts our Introduction to Judaism Lunch & Learn with Rabbi Beth Janus. Page 32 has all the details. Don't miss the annual Bark Mitzvah on October 30 where your pet finally becomes a Jewish Adult! See page 33 for the particulars. I am excited to see everyone back at Temple Sholom. Please stop by and say hello next time you are here. If you have any questions about these events or any others, please do not hesitate to reach out!

~ B'shalom, Marissa Kuperschmidt

community@temple-sholom.org

FREE WiFi CONNECTION!

Temple Sholom proudly offers fast, free wifi throughout the building and the annex.

One network name. One password.

Network: **Temple-Sholom-Guest**
Password: **Sholom**

A Friendly Reminder: Everyone Deserves a Little Shabbat Peace

Unless it is an emergency, please be aware that clergy and staff may not reply to your work related emails or "business" phone calls until after Shabbat ends.

DO A MITZVAH! HIGH HOLY DAY VOLUNTEER OPPORTUNITIES

High Holy Day Gardening

Join us on Thursday, September 22 at 11:00 am
We will work together to further beautify our grounds in anticipation of the High Holy Days.

Together, we will plant our festive mums.
We will also do some light gardening in preparation for planting on Sunday, September 18 from 2:00 - 4:00 p.m.

Please RSVP to: director@temple-sholom.org

High Holy Day Chair and *Machzor* Prayer Book Set Up and Breakdown:

If you like to organize, and don't mind a little heavy lifting, we welcome you to help us set up the chairs and set out the *machzors* (prayer books) for Rosh Hashanah on Saturday, October 1 at 2:00 p.m and breakdown on Tuesday, October 4 starting at 9:00 a.m.

Help will once again be needed to setup for Yom Kippur on Sunday, October 9 at 2:00 p.m. and breakdown on Thursday, October 13 starting at 9:00 a.m.

Please RSVP to: director@temple-sholom.org

High Holy Day Ushers

Do you enjoy meeting and greeting people? Would you like to help welcome your fellow congregants during the High Holy Days? If so, you may really enjoy ushering. We are also looking for High Holy Day parking lot ushers and volunteers to direct traffic, as well as people to help us inside the building.

Please click here to learn more and sign up:

<http://www.signupgenius.com/go/60b0948a4ae2aa31-high1>

Sukkah Building/Decorating and Take Down:

We would enjoy your help as we build our Sukkah with our Brotherhood on Sunday, October 16 at 9:00 a.m. and take it down on Sunday, October 30 at 9:00 a.m.

SANCTUARY MINHAG (CUSTOMS) AT TEMPLE SHOLOM

At Temple Sholom, we observe the following customs (*minhag*) regarding entering the sanctuary during services:

People are not permitted to enter the sanctuary when:

- *the congregation is standing*
- *the ark is open*
- *the Rabbi is speaking*
- *the choir is standing up and singing*
- *or at times that would be disrespectful – at the discretion of the sanctuary usher.*

It is recommended that children under 12 years of age attend Family Services which are held for those families with children younger than 12 years old and who wish to come as a family. We ask that parents be responsible for the behavior of their children.

CELEBRATING THE HIGH HOLY DAYS AT TEMPLE SHOLOM

Dear Temple Members:

Erev Rosh Hashanah begins on Sunday, October 2. In keeping with the recommendations of the Religious Practices Committee, the Board has developed the following Temple Policies regarding the High Holy Days. Please keep in mind that the High Holy Days are a time when most of our members attend services, and our space is limited. Further, they are a quiet and reflective time.

High Holy Days Policies and Procedures

To assist all congregants with questions or concerns, Ushers will be stationed throughout the Sanctuary, lobby and parking lot.

All congregants must bring your personalized, nontransferable tickets to each service. Your ticket is required for entrance. Tot Services on Rosh Hashanah and Yom Kippur, as well as the evening service on Rosh Hashanah do not require a ticket.

Our Temple building, as well as the doors to the Sanctuary will open one hour before the service begins. This allows us to prepare for your arrival.

You may hold seats for your immediate family only.

Once Services have begun, entry into the Sanctuary will be at the discretion of the ushers. It is our policy that no one is to be admitted while the congregation is standing, when the Ark is open or during the Rabbi's sermon or Cantor's Sermon Anthem.

If you bring cell phones, beepers and other electronic devices into the building, please make certain they are set to "inaudible."

Tickets for High Holy Day Services will be issued to members in good standing only.

A limited number of guest tickets are available to purchase for relatives who live outside of our service area. The fee for guest tickets is \$200 each. Please contact the Temple Office to purchase guest tickets.

According to Temple policy, children of member families, 25 years and older, are independent adults. If adult children live outside of our service area, a

guest ticket may be purchased for them. Children who are 24 years or younger may attend services as part of the family unit and will receive a ticket in the mail.

The Family Service is recommended for families who wish to attend services together with children under 12 years of age. So that the Family Services may be fulfilling for everyone, we ask that parents be responsible for the behavior of their children. It is recommended that Adult Services are for those congregants 12 years and older.

Babysitting is available during Adult services on Rosh Hashanah morning and on Yom Kippur morning. Registration is required in advance. Contact the Temple Office regarding the fee and to sign up.

Family and Tot Services

We invite all families with toddlers and preschool children to attend a special service in the Sanctuary on Rosh Hashanah and Yom Kippur. In order to allow us to set up for Adult Services, we will ask all to leave the Sanctuary when Tot Services are finished.

Parking on the Temple Grounds

Parking spaces are limited and are available on a first-come, first-served basis. When our property is full, you will be allowed to drop off your passengers at the door and then park in the Little League parking lot at the corner of Church Lane and Marple Road. Cars illegally parked in the neighborhood will be ticketed. All others may park in the large lot in the back. There will be no parking on the grass or on any blacktop that is not striped. When parking on the street, please be sure not to block our neighbors' driveways. The Marple Township Police will patrol, assist and help direct traffic.

Parking for People with Physical Disabilities

The smaller parking lot at the front of the Temple, spaces along the side and in front of the Annex will be reserved for physical disability and emergency parking. Spaces are limited. To request Disabled Parking, you must be a driver with physical

disabilities and have a Person with Disabilities License Plate or a Disability placard to display in the car. Parking reservations will be honored up to 30 minutes before the start of services. After that time, the parking space will be released to other congregants. We appreciate your respect of our parking lot ushers and hope you arrive on time.

Wheelchair/Limited Mobility/Special Needs Seating

Requests for special seating will be accepted on a first-come, first-serve basis. These special seats will be honored up to 30 minutes before the start of services. After that time, the seats will be released to other congregants. Please be respectful of our ushers and arrive on time.

We will not be able to accept dues payments at High Holy Day Services. Please make all arrangements with Abbey Krain, Executive Director, at 610-356-5165, ext. 103 or Betsy Blackburn-Goslin, Temple Bookkeeper, at 610-356-5165, ext. 111 prior to September 11.

All area College Students are welcome to join us for all services. Please call the Office to register their name(s). College or university ID are required.

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

~ The Clergy and Staff of Temple Shalom

Shalom!

Welcome to our newest members:

~ The Berkovich / Leff Family ~
Afraim & Alison, Jake & Karlie

~ John & Susan Farber ~

~ The Harding Family ~
Michael & Laurie, & Shane

~ The Lisa Family ~
Steven & Stephanie, Steven & Elliott

~Mark & Sheila Plafker ~

~ Evelyn Weissman ~

To: Marissa Kuperschmidt on her recent engagement to David Kimmel

To: David & Laurie Albert on their son, Daniel who earned his Masters' degree from UMass Boston College of Advancing and Professional Studies in *Critical and Creative Thinking*

To: David & Laurie Albert on the marriage of their son, Joshua, to Mandy Lowell

To: Jeff & Patty Kaplan on the birth of their grandson, Alexander Burnett

To: Jeffrey Finklestein & Maura Strauman on the birth of their son, Henry Francis Finklestein

To: Bucky & Eileen Buckwalter on the Bat Mitzvah of their granddaughter, Jordyn Elizabeth Fisher

Let's share our happy occasions, milestones and good news with one another. Please submit your information (anniversary, birth, graduation, new job, etc.) by Tuesday of each week to our Temple office:

director@temple-shalom.org

S'lichot

Saturday,
September 24

6:30 PM — Reception
7:00 PM — Showing of the film
The Lady in Number 6
and discussion
8:30 PM — Service

The Lady in Number 6 tells the story of 109 year old woman Alice Holz-Sommer who is the world's oldest Holocaust survivor. To get her through the horrific time in the concentration camps, she was drawn to music and put on over 100 concerts inside the camps. Today, she spends hours every day at her home in London behind the piano. This is her story of survival and hope through a time of fear and anguish.

Following the film, there will be a short discussion on how we can focus on the blessings and goodness in our lives even amidst our daily concerns and anxieties.

Please contact the Temple office
with any questions.

610-356-5165 www.temple-sholom.org

Join us for two special evenings to welcome the New Year, cooler weather, and the joy of Torah and the Sukkah!

Sukkot and Simchat Torah

Sukkot

Sunday, October 16

Service at 5:00
Lulav/Etrog set: \$35

Dinner in the Sukkah
with our friends from the
Family Management
Center
at 5:30

Contact the Temple office
with any questions.

*Temple
Sholom*
in Broomall

Simchat Torah

Sunday, October 23

Dinner in the Sukkah
At 5:00

Service and
Kindergarten
Consecration
at 6:00

SISTERHOOD NEWS

"A Few Good Women"

The movie title was *A Few Good Men*, but Sisterhood could use a few more good women to volunteer on our various committees this upcoming year. Please pay your dues and join us for (what could be the only one of the year's) Sisterhood Planning Meeting on Thursday, September 22 at 7:30 p.m.

That evening, we will finalize our programs and fill in our slate for committees. This will be a very important meeting, so please make it your business to attend.

After you mark your calendar for September 22, be sure to jot down Thursday, October 20th for the Welcome Dinner. This event is offered free by Sisterhood to all paid up members. For details, see flyer on the next page.

Sisterhood Book Club dates should be noted carefully, too, because the selections are sure to provide fantastic discussions. On Thursday, September 8 at 7:30 p.m., we will discuss *The Bridge Ladies* hosted at Lori Rowling's home. Other Book Club dates are November 10, January 12, March 9, and May 11. See page 14 for a list of this year's Book Club selections.

While you're planning your Sisterhood year, put yourself into a game playing mode for the Second Annual Game Night on Sunday evening, November 13th. Last year, we played Bridge, RummyCube, and about five other games. Competition was fierce but the refreshments were delicious.

The Closing Dinner will take place on Thursday, May 25, 2017, so you might as well reserve that calendar date, too!

The New Front Cover

Just wait until you see the colorful and newly-designed Happiness and Memorial Cards being offered by Sisterhood this upcoming year! They are awesome. Only \$5.00 (which includes

postage!), they will be personalized to fit your specific needs by Shirley Birenbaum, mailed out by her and also acknowledged in *The Temple Tidings*. You can also order Jewish National Fund Trees, circles of trees and groves in Israel. Contact Shirley at surabassa@aol.com or call her at 610-328-2171.

Thank you, everyone, for participating in Sisterhood's major fundraising project of the year: Shana Tovah greetings.

What a wonderful way to wish Happy New Year wishes to others! With great appreciation from Sisterhood, this project is ably handled by Elyse (and Daniel) Endy and others.

The Gift Garden is open during regular hours and by appointment by contacting Temple Shalom's office.

Sisterhood members receive a special 20% discount, so be sure to purchase all your Jewish gift-giving needs at the Gift Garden. Manager Linda Phillips and her assistants look forward to serving you.

Celebrating a special event? Why not make it really special by purchasing invitations and other paper goods necessities? All our invitations and related products are offered to you at considerable discount. For your Bar/Bat Mitzvah or wedding needs, please contact Nancy Hays at haz@comcast.net.

Sisterhood needs your support. Please become involved if you can! Also, please understand that by becoming a member and attending our programs, that truly IS a way to support Sisterhood.

Your involvement and commitment for Sisterhood is imperative this upcoming year. Any Sisterhood questions? Email sisterhood@temple-sholom.org. Your issues will be addressed and resolved.

Remember, our
Sisterhood is
Your Sisterhood.

Without you,
we are one
woman short!

Please join the
Sisterhood of Temple Sholom in Broomall

for our annual

SISTERHOOD WELCOME DINNER

Thursday, October 20, 2016

6:30 PM

Appetizers

7:15 PM

Dinner Catered by

Guest Speaker: Maya Rigler

**Donations to Alex's Lemonade Stand Foundation
will be gratefully accepted**

**Kindly RSVP before October 15th
To sisterhood@temple-sholom.org**

**Please bring any of the following as a donation to
HIAS-PA (Hebrew Immigrant Aid Society-PA), whose mission
is to assist refugees in resettlement:**

- * *Standard size deodorant*
- * *Shampoo (no conditioner)*
- * *Bath soap*
- * *Brushes and combs*
- * *Wash cloths*
- * *Manual can openers*
- * *Frying pans*

**The Welcome Dinner is free to paid-up Sisterhood Members.
New Temple Sholom Members receive a FREE 1st year in
Sisterhood as our welcome gift. Not a member?
You may join at the dinner. Just RSVP!**

A vegetarian entree is available if ordered in advance.
Please let us know when you RSVP.

INCLUSION AND SPECIAL NEEDS COMMITTEE

Because Everyone Has a Right to Belong!

As the chairperson of the Inclusion and Special Needs Committee, I look for inspiration everywhere I go. Whether it is attending the Delaware Valley Special Needs Consortium where I meet representatives of other temples and Jewish organizations who share their achievements and struggles, or finding people who share our vision to make our beloved Temple family as inclusive as possible, I feel blessed to learn from others. Lisa Friedman writes a blog about Jewish special needs issues, and has a voice that I admire. She states, "We do not 'do' inclusion 'for' people with disabilities. Rather, it is incumbent upon us to figure out how all the things we do can be inclusive." This statement speaks to Temple Sholom's mission to be as fully inclusive as possible so that anyone can participate in our services or programs. This is not the "work" of the Inclusion Committee, but rather it is the "work" of the TS community.

Someone recently shared that in addition to making physical changes, like building ramps or installing hearing assistance systems, we also strive to make attitudinal changes, so that each member and guest accept the responsibility of being inclusive and respectful to people with disabilities. This can be as challenging as thinking about all possible participants when planning a program in a manner that assures that anyone with a disability can fully participate. Something we can all do!

The Inclusion Committee is very proud to currently be working on a more inclusive friendly site for Shabbat in the Park 2017. We are also excited to share that thanks to your donations to the Inclusion and Special Needs Fund, money has been given to the Preschool, *Rimon* and the Temple Sholom Library to provide books either about special needs or books that reflect the diversity of people of all abilities. Also, there will be books available in the Library that are resource materials for parents with children who have special needs.

Educating our children to be respectful and empathetic towards others with special needs is a major goal of our committee, and is reflected in our Jewish values. As adults, we are positive role models for all adults and children at Temple and live inclusively every day.

~ Gina Levin

Please don't hesitate to contact Regina Levin, Inclusion Committee Chairperson: inclusion@temple-sholom.org 610-715-1745 or Abbey Krain, Executive Director: director@temple-sholom.org.

THE HILLTOPPERS READY FOR ANOTHER AWARD-WINNING YEAR

Hilltoppers is Temple Sholom in Broomall's exciting community of active 55+ members who enjoy music, education, dance, learning, controversy, reading, and so much more. Our programs for the 2016 to 2017 season offer something for absolutely everyone.

The opening program on Thursday, September 15 at 7:30 p.m. in the Temple's Multipurpose Room features Dr. Matthew Kerbel, Professor and Chair of the Political Science Department at Villanova University will speak to us on "The Most Controversial Presidential Election in U.S. History."

The first selection for the Book Discussion Group on Thursday, September 29 at 1:30 p.m. in the Temple's library will be *All the Light We Cannot See*, by Anthony Doerr. Get ready for a truly serious-minded look at this fascinating story of a young German boy who loves to tinker and a young French girl who is blind.

Why not join in the fun at the first Board Meeting of the year? We will meet in the library on Thursday, September 8 at 10:30 a.m. All are welcome and we appreciate your involvement and input.

Do consider becoming a member of Hilltoppers! It's only \$20 for the year, which entitles you to free admission to all programs ... and all programs include refreshments. Members can also be active participants in the Book Discussion Group and will receive periodic email reminders of all events.

If you wish to attend programs without becoming a member or if you want to invite non-Temple members to join us, our events are \$5.00 each unless otherwise noted. All book selections have been carefully chosen for the upcoming year and are available in the Temple library for you to check out. All programs are set, too. Please see the orange flyer in the Temple lobby for full details.

If you have any questions, please contact Hilltoppers President Cindy Meyer at CFrogs@aol.com or phone her at 610-359-1133.

The Most Controversial Election in U.S. History With Dr. Matthew Kerbel

Dr. Matthew Korbel is professor and chair of the Political Science Department at Villanova University. An early student of the internet, he is the author or editor of nine books on American politics, including *Netroots: Online Progressives and the Transformation of American Politics*, and *If It Bleeds, It Leads: An Anatomy of Television News*. His latest book, *Next Generation Netroots*, examines the development of the progressive movement in the social media era. His interest in media politics stems from his experience in radio and television news, including work as a news writer for the Public Broadcasting Service in New York. He writes a political blog called *Wolves and Sheep*, where he uses his academic understanding of politics to explain daily political events. You can find it at wolvesandsheep.com.

Date: Thursday, September 15

Time: 7:30 PM

Contact the Temple office with any questions.

**Light refreshments will be served. Free/Hilltoppers members;
\$5/non-Hilltoppers members**

CONVERSATIONS WITH MEN

Now in our third year, Conversations with Men continues to be an interesting and provocative group. Our group, open to all Temple Sholom gentlemen, meets on the Sunday's listed below, meeting in the Rabbi's office, we begin at 9:30 a.m. Below is the 2016-2017 calendar, hot off the presses - keyboard actually. :-)

Please add these dates to your calendars now! It's always better when you join us. Yes, I'm talking to you! I'm also talking to your friends. Please do spread the word and bring a guest.

As you can see below we will be delving into the mystical world of Kabbalah and the Zohar from many perspectives. This promises to be a very interesting year!

Our first session of the year will be on September 18 at 9:30 a.m. in the Rabbi's office. The topic will be: *Oh God! – Spirituality in the Movies – Again!* We like to start each year off with this fun topic discussing God & Spirituality as reflected in popular movies. :-)

2016

October 23: *What is the Zohar?*

This year we will focus on subjects through the lens of the Zohar, the great work of Jewish mysticism and wisdom.

November 13: *The Zohar and the Power of Shabbat*

What does the Zohar teach us about Shabbat and the value of pause and introspection?

December 18: *The Zohar's perspective on God*

What is God? According to kabbalists, God is the force of goodness always leading us towards goodness.

2017

January 8: *The Zohar on Reincarnation*

We will discuss the little known teachings of the Zohar on Reincarnation.

February 5: *The Benefits of Adversity*

Why does adversity exist? Is suffering necessary? What are the best attitudes?

March 5: *The Zohar & the Afterlife*

What is the Kabbalistic view of the Afterlife?

April 2: *The Zohar & Passover*

A Kabbalistic view of Passover

May 7: *The Zohar & Science*

Many things in the Zohar have strong correlations to modern physics. What does this say about the Zohar and about physics?

~ Daniel Endy

daniel.endy@gmail.com

SISTERHOOD BOOK CLUB

Sisterhood Book Club begins our fourth year. and is going strong! The book selection for this coming year is:

After A Long Silence, by Helen Freemont

The Muralist, by BA Shapiro

The Noise of Time, by Julian Barnes

Pigeon and a Boy, by Meir Shalev

The Bridge Ladies, by Betsy Lerner

Our first meeting will be on September 8 at the home of Lori Rowling, 60 Garlor Drive, Havertown at 7:30 p.m. Please rsvp to Lori at 610-853-2484 or email her at lfrmom@earthlink.net. We will review and discuss *The Bridge Ladies* first.

Other dates to remember:
November 10, January 12,
March 9 and May 11

Questions? Contact Lisa Warner at
alissamgm@aol.com.

DISCUSSION GROUP

The Temple Sholom Discussion Group meets in homes of members on various Sundays from 10:30 a.m. to 12:30 p.m. A light lunch is shared and our topics range from Archeology to Zoology. (It is sort of like Facebook without the animosity.) Discussion among intelligent adults with diverse opinions is shared.

Our last meeting involved the screening and discussion of Elie Wiesel's "God on Trial". We met in the sanctuary on that occasion to facilitate the film sharing. Look for announcements in *The Temple Tidings* and / or send an email to Bob Slater at bobnmarians@aol.com to be put on the early notification list. The first meeting will be in November.

INVITATIONS FOR ALL OCCASIONS!

Bar/Bat Mitzvah

Wedding

Newborn Announcements

Stationery

Save the Date

Contact Nancy at 610-325-4297 or
haz@comcast.net for more information

SISTERHOOD SHANA TOVA CARDS

Oh no! Did you forget?!

Contact Elyse Endy at ASAP
610-662-1086 or elyseendy@gmail.com

It's \$1 per name
\$180 to send your wishes to
the entire congregation
\$10 Forget-me-not option
(with a min. \$10 order)

Deadline for Orders was August 29th.

MI SHEBEIRACH LIST CONTACT US ONLINE!

Is there someone in your family or in your circle of friends whom you'd like added to our *Mi Shebeirach* list? You can now submit names to the office through an online form available on our website. Your privacy is assured -- we still only print names with permission.

Mi Shebeirach List Online Submission Form is on the Temple Sholom homepage. You can also go to: <http://www.temple-sholom.org/community/mi-shebeirach-list-submission-form>

NEWS FROM THE LIBRARY

Our summer has been filled with books: donations, Sisterhood Book Club, Hilltopper Book Group and Preschool books. We have been busy ordering, processing and displaying new books for our Temple year 5777.

Over the summer our rugs and chairs were professionally cleaned and a new runner was ordered to protect our rug. Check us out; we have copies of our Book Club selections in the back of the library ready for your reading.

Cindy and Jim Meyer have worked in the library cleaning, covering books and sending out reminders. We are forever grateful to them. As if they didn't have enough to do, they have spent many weeks in the Preschool organizing their books into logical categories for easy retrieval.

A special thank you goes to Abbey Krain who arranged for the professional cleaning, ordered the runner and fixed our AC.

CALLING ALL PARENTS OF TEMPLE SHOLOM COLLEGE AND POST-HIGH SCHOOL EDUCATION PROGRAM STUDENTS

Sisterhood enjoys keeping in touch with our wonderful young members by sending them small gifts at Hannukah and Passover. You can help by sending Evalyn Elias your child's (children) address and email for the 2016-2017 school year.

Please send to:

twosons4mom@comcast.net
(or drop off the address when you're
at the Temple next)

by November 21

Looking forward to hearing from you.

SISTERHOOD HAPPINESS & MEMORIAL CARDS

Did you know that Sisterhood can handle all of your "Hallmark" needs? For \$5.00, you can send a Happiness/Memorial Card for any occasion, including birthdays, get well, sympathy, etc.

To: Robert & Sharon Zamsky
From: The Sisterhood of Temple Sholom
Mazel Tov on the Bar Mitzvah of your son, William Zamsky

To: Edward & Shannon Farmer
From: The Sisterhood of Temple Sholom
Mazel Tov on the Bat Mitzvah of your daughter, Raina Farmer

To: John Crocker & Susan Gans
From: The Sisterhood of Temple Sholom
Mazel Tov on the Bat Mitzvah of your daughter, Eva Gans-Crocker

To: Jaime Gusdorff and Jonathan Gusdorff
From: The Sisterhood of Temple Sholom
Mazel Tov on the Bat Mitzvah of your daughter, Jessica Gusdorff

To: Christopher & Joan Pakuris
From: The Sisterhood of Temple Sholom
Mazel Tov on the Bar Mitzvah of your son, Jordan Pakuris

To: Laval & Cathryn Miller-Wilson
From: The Sisterhood of Temple Sholom
Mazel Tov on the Bar Mitzvah of your son, Benjamin Miller-Wilson

To: Ron Nordone & Wendy Levin
From: The Sisterhood of Temple Sholom
Mazel Tov on the Bar Mitzvah of your son, AJ Nordone

To: Marc & Stephanie Albero
From: The Sisterhood of Temple Sholom
Mazel Tov on the Bat Mitzvah of your daughter, Jeanine Albero

To: Nancy & Ron Hays
From: Donna & Steven Hendel
Mazel Tov on the graduation of your daughter, Alyssa from Drexel University

To: Mitch Wolfson
From: Cindy & Jim Meyer
Shirley & Marty Birenbaum
Best wishes for a speedy recovery

To: Andy Borson & Family
From: Sharon & Charles Goldman
Condolences on the death of Murray Borson, beloved father, father-in-law, and grandfather

JNF TREES AND WATER FOR ISRAEL

A quick and easy way to honor and/or remember a friend, relative or event is to have one or more trees planted in Israel. Or a donation may be made to help meet Israel's water needs. In either case a lovely certificate is sent to the honoree and/or family. Donations start at \$18.00.

A tree was planted by Martin & Shirley Birenbaum in memory of Norman Milgrim, beloved father & grandfather of Debbie Pysher & Family, and Steven Milgrim.

A tree was planted by Martin & Shirley Birenbaum in memory of Norman Milgrim, beloved brother & uncle of Faye Brown & Family.

A tree was planted by Elizabeth G. Mellman in celebration of the Bat Mitzvah of Mrs. Ellen Driks.

A tree was planted by Elyse & Daniel Endy in celebration of the marriage of Rhonda Moore & Tina Lyons.

A Circle of 5 Trees was planted by the Sisterhood Board in memory of Lois Carol Schlar, beloved sister, sister-in-law, & aunt of Donna & Steven Hendel & Family.

To order Happiness & Memorial Cards and Jewish National Fund Trees & Water for Israel contact Shirley Birenbaum at 610-328-2171 or email surabassa@aol.com.

WOMEN'S SPIRITUALITY

As Women's Spirituality begins another year of gathering together, we welcome all women members of Temple Sholom. We meet once a month, usually in the Temple library on Wednesday evenings between 7:30-9:00 p.m. Sometimes the location, day and time can change. Some of our topics might include women's concerns, culture and holiday observances. They are interactive, thought provoking and fun. Come and enjoy the programs, the friendships and the sharing that takes place once a month with Women's Spirituality.

The year 2016-2017 starts on Wednesday, September 28 at 7:30 p.m., when we meet in the library with our very own Education Director, Lori Green. She will be presenting "Make For Me a Blessing!"

As we enter the Days of Awe, we take time to reflect on how we have lived our values during the past year and how we hope to live them in the year to come. During our session together we will explore deep inside ourselves and examine what values speak to each one of us ... and how we want them to speak to others. Please plan on joining us on September 28 when we examine Lori Green's provocative subject of "Make For Me a Blessing!"

On October 26, Rabbi Stacy Rigler will be bringing her interesting program "Bereshit - The Spirituality of Hebrew Letters" for us to explore together. Don't miss this opportunity to learn from Rabbi Stacy Rigler.

On December 21 our Book Discussion will be on *Chapters of the Heart: Jewish Women Sharing the Torah of Our Lives*, edited by Sue Levi Elwell and Nancy Fuchs Kreimer.

Here is a little preview about *Chapters of the Heart*. It is a beautiful, profound, and deeply touching addition to the body of spiritual writing that heals and reveals ourselves to us in our full humanity. Nothing moves us more than women telling the truth about their real lives, their families, their relationships, choices, inspirations, losses, transformations, survival, their histories and their immersion in the now. And these writers are a stunning gathering of women, a quilt of rich, wise voices. The stories are not ours alone. Reading them, you may recognize yourself or someone you know.

Chapters of the Heart can be found in our Temple library as well as on Amazon.com (and don't forget to sign into Amazon through the Temple Sholom homepage – temple-sholom.org).

This year promises to be another year of exciting and new learning experiences with our much dedicated friends and teachers. We hope you will plan to be a part of our group. You can choose to join us as often as you wish.

Women's Spirituality would like to take this opportunity to thank the Sisterhood for their generous and continuous support of our program. We also would like to thank all of the donors to the Women's Spirituality designated Temple Fund that enables us to provide the programming we offer.

We look forward to exploring "Make For Me a Blessing!" with Lori Green on September 28 at 7:30 p.m. in the Temple library.

Here is our calendar for the coming year. Please mark your calendars and watch The Temple Tidings and Temple Announcements for monthly details.

Our Rabbi Leah Berkowitz dedicated and donated a copy of the book *The Sacred Calling*. It's about four decades of women in the rabbinate to the Temple Sholom library Women's

Spirituality shelf. Her chapter references the Women's Spirituality groups' modern interpretation of the *Woman of Valour* that we created with her a decade ago. This is Leah's inscription in the book she donated to our library: "Proud to be back teaching the Women's Spirituality Group at Temple Sholom in Broomall, PA for my 15th year. Tonight, I presented them a copy of *The Sacred Calling* with this inscription: "With gratitude and love from the first woman rabbi your beautiful community has created."

Women's Spirituality Calendar for 2016-2017

Wednesdays, 7:30-9:00 PM in the library, exceptions **

2016

September 28 - Education Director Lori Green
October 26 - Rabbi Stacy Rigler
November 30 - Rabbi Shelly Barnathan
December 21 - Book Discussion. *Chapters of the Heart*, edited by: Sue Levi Elwell and Nancy Fuchs Kremer

2017

January 25 - Rosh Chodesh
February 22 - Anna Marx
March 22 - Rabbi Shelly Barnathan
April 26 - Rabbi Naomi Hyman
**May 11 - Thursday at 10 a.m. at Ridley Creek State Park. (Rain date May 15)
June 14 - Rabbi Leah Berkowitz

Open to all women members of Temple Sholom

PRESCHOOL WELCOMES OUR STUDENTS BACK

The beginning of school is always a special time for all students. Whether your child is going for the first time or moving up to a higher class, there

is always excitement anticipation and eagerness to get started. What is true in general about the beginning of school is particularly true for Preschool students and their families. When you are one, two, three, or four years old, Preschool plays a huge role in your life. Your teacher becomes one of your primary adult caregivers. Your friends help you define your world and your school activities are your personal great adventures.

Simply put, the beginning of preschool is a magical time for students, parents and staff. Gathering together, getting the school going again, decorating the rooms and the halls, reviewing the schedules, planning out special programs, practicing safety procedures, opening new

learning materials and rearranging the furniture are all part of the new school year at school. But most of all, is the arrival of students and helping them learn about their new classrooms, which makes the start of the school year so special.

Every child brings magic of his or her own to our program. For our part, we try our best to create a safe, nurturing, Jewish environment for our students. The sounds of laughter, the intensity of drawing and painting and the words of familiar songs are all part of the special mix of sounds and sights which

combine to create a school community. For me, these moments are truly a few of my favorite things.

The Preschool staff is ready to get started and soon enough, the rooms and halls will be filled with the sounds of children! We're very excited about the addition of our new Baby room! Classrooms 5 & 7 have been updated with new paint, carpet, blinds and furnished specifically for the youngest members of our Preschool starting at 3 months of age.

Save the Date for Saturday evening, November 19th. The Preschool committee is hosting a fund raiser, an *80's Themed Adults-Only Party* to help improvement of all classrooms in the School wing. More details to follow.

The year ahead promises to be a very special one for the Temple Sholom Preschool. It will be filled with wonderful moments, love and growth for our students and our school. I want to wish everyone at our Preschool and at Temple Sholom a Happy and Healthy New Year. May 5777 be for all of us a year of peace and happiness!

Welcome back to school and have a great year!

~ B'Shalom, Miss Brooke

Brooke Zeitz M.S.Ed.

Early Childhood Education Director

preschool@temple-sholom.org 610.886.2065

Look Who's Arriving at Temple Sholom Preschool

**Brand New
Licensed
Keystone Stars
State of the art
Infant Center
Enroll Now!**

3 – 12 Months

Early Care 8-9:00am

Full Day 9-3:00pm

**For more information call
The Etta Natalie Rosenblatt Preschool at Temple Sholom
55 North Church Lane, Broomall, Pa 19008
Brooke Zeitz, Early Childhood Education Director
610-886-2065
Preschool @temple-sholom.org**

SAVE THE DATE

Saturday, Nov. 19

@Temple Sholom

7-10PM

**Adults
Only**

You're Invited to
**A TOTALLY AWESOME
80'S PARTY!**

Music. Dancing. Drinks. Hors D'oeuvres.

Costume Contest. 50/50 Raffle.

All proceeds benefit TSB Preschool.

Additional details to follow soon.

Questions, contact Katie Gray at katiejgray@gmail.com

**It's never too late to START!
SPACES STILL AVAILABLE**

TEMPLE SHOLOM PRESCHOOL

- Welcoming Ages 12 months to 5 Years
- Flexible Full and Half Day Options
- Engaging Early and Late Care
- Full Day Kindergarten and Enrichment Programs
- Interfaith Families Welcome
- Outstanding, Experienced Staff
- Safe, Nurturing Environment

Arrange a visit to see why families love our school!

Our Community Can't Wait to Meet You!

Contact:

Brooke Zeitz, Director

610-886-2065

preschool@temple-sholom.org

WELCOME (BACK) TO RIMON!

Our entire education team is super excited to open the doors to a new year of learning and discovery at *Rimon*. We hope that the start of this *Rimon* year will be a good one for you and your entire family. Please do not hesitate to let us know if you have any questions, comments or concerns.

We invite all of our Sunday *Rimon* parents to join us for our Kick Off Sunday, September 11 for Open House, meet the Learning Guides (teachers), a scrumptious brunch, and meeting friends, old and new.

October ushers in the High Holy Day season! We look forward to celebrating with you the new year of 5777 at Rosh Hashanah, returning to the values that we personally hold dear at Yom Kippur, the harvest festival of Sukkot, and marching and dancing with the Torah on Simchat Torah.

From my family to yours –
L'Shanah Tova Tikateivu!

Lori Green, Director of Education
educator@temple-sholom.org

Opening Days of *Rimon*

Sunday, September 11
Sunday Rimon (grades K – 5)

Monday, September 12
Monday Midweek Hebrew (grades 4 – 6)
Rimon Noar (grades 7 – 10)

Tuesday, September 13
Tuesday Midweek Hebrew (grades 4 – 6)

Sunday, September 18
Opening of Gesherim (6th gr. Families)

NEW for 2016-2017/5777! Adult Learning for Sunday *Rimon* Parents

Come together for this unique opportunity to learn, explore, and build lasting friendships on select Sunday mornings with Lori Green, Education Director. Through sharing of ideas and whole and small group learning you will explore the Priestly Blessing and Blessing of the Children. Each lesson will build upon previous lessons and culminate in a personal and unique piece of art for your home. Please contact Lori Green to register! We will meet on the following dates:

Sunday, September 25

Sunday, October 16

Sunday, December 18

Sunday, January 22

Sunday, February 12

Sunday, March 19

Sunday, April 30

Sunday, May 7

***RIMON LOBBY CAFÉ* NEW for 2016-2017/5777! Sunday *Rimon* Café Partnership!**

**Better than Starbucks!
Better than the Grocery Store!**

Our popular Sunday *Rimon* Café gives YOU the opportunity to partner with *Rimon*! Bake goodies! Make a donation! Volunteer on a Sunday morning! Please check in the school office for a schedule of team-level volunteer dates and sign-up form!

**Grab a cup of "joe", have a morning treat,
and spend your Sunday mornings at our
warm and friendly *Rimon* Café!
All proceeds benefit Rimon and ToaSTY!**

Sunday *Rimon* Open House and “Welcome Back” Brunch

Join us for Opening Day!

Sunday, September 11

9:30 – Noon

- Visit your child’s classroom
- Meet your child’s teachers
- Introduction to *Rimon* 5777
- “Nosh” & “Schmooze”

Summer *Tzedakah*

“Underneath We’re ALL
the Same”

We encourage you to donate
NEW children’s and adult
underwear and socks so that we
can help those less fortunate.
Bring your donations on the
opening days of *Rimon*.

And ... don’t forget to bring
tzedakah that you have collected
over the summer on the opening
days of *Rimon*!

HEY TEENS!
JOIN US ON OUR OPENING
EVENING OF RIMON NOAR
(7TH – 10TH GRADES)!

MONDAY, SEPTEMBER 12
7:00 P.M. – 8:30 P.M.

FREE PIZZA, FRIENDSHIP
AND FUN!

HAVEN’T SIGNED UP YET FOR
RIMON NOAR? NO PROBLEM!
JUST COME AND HAVE FUN!

MITZVAH MEALS PROGRAM WELCOMES NEW (AND OLD) VOLUNTEERS

Through the Mitzvah Meals program, Temple Sholom has the wonderful opportunity to offer tangible help to people who are truly in need. Six times a year, we take a turn preparing a hot meal for hungry and homeless people in our area at the Life Center of Eastern Delaware County (63rd and Market St. in Upper Darby). Meals are served there 365 days a year, and open to all who are hungry; men, women and children line up outside the door of the shelter every evening, and local churches, synagogues, and schools are responsible for buying and preparing the food for the meal.

Our turn is usually the second Tuesday of every even-numbered month, although this year, the October meal would fall on Erev Yom Kippur, so we are working to change that date by switching off with a congregation from a different religious tradition! We will keep you posted about the new October date.

To sign up to help, please go to the Mitzvah Meals site on [SignupGenius.com](http://www.signupgenius.com/go/10c044da5ac22aaf85-life). The link is here: <http://www.signupgenius.com/go/10c044da5ac22aaf85-life>

Please note that the October date is not yet correct! However feel free to sign up anyway if you can be flexible. And you can sign up ahead of time for future meals in December, February, April, June, and August.

Please understand that only 6 to 8 people are needed to serve the actual meal. There are many jobs that can be done ahead of time, and won't involve a Tuesday night at all: purchasing paper goods and plastic utensils, purchasing and preparing ingredients for salad and casserole (recipe to be provided), buying rolls & butter, beverages, etc. We serve about 100 people or more each time; we prepare for 200, and usually, everyone has seconds (or thirds!) It is truly a mitzvah, a blessing as well as a commandment, to experience the warmth and gratitude of the people who are able to eat because of our efforts.

Or call Adam Weinstein at 610-446-1113 or email him at ab_weinstein@yahoo.com.

ONEG SPONSORS FOR SEPTEMBER AND OCTOBER

September 9

Rob and Sharon Zamsky in honor of William Zamsky's Bar Mitzvah

September 16

The Farmer Family in honor of Raina Farmer's Bat Mitzvah

September 23

Susan, John, and Hannah Gans-Crocker in honor of Eva Gans-Crocker's Bat Mitzvah

September 30

Jaime Gusdorff and Jonathan Gusdorff in honor of Jessica Gusdorff's Bat Mitzvah

October 7

The Pakuris Family in honor of Jordan Pakuris' Bar Mitzvah

October 14

The Miller-Wilson Family in honor of Benjamin Miller-Wilson's Bar Mitzvah

October 21

Connie and Larry Levin in honor of their grandson AJ Nordone's Bar Mitzvah

October 28

Marc and Stephanie Albero in honor of Jeanine Albero's Bat Mitzvah

Celebrating a Simcha?

SHARE IT WITH AN ONEG!

Honor your loved ones and the Temple by sponsoring an Oneg and sharing your special day with us.

A birthday, anniversary, baby naming, or marriage blessing are all perfect occasions. Please contact the Temple office at

*610-356-5165 or
Info@temple-sholom.org for details.*

William Zamsky, son of Robert and Sharon Zamsky, will become a Bar Mitzvah on Saturday, September 10th. He will celebrate his Bar Mitzvah with his brother Dylan and sister Laura (she is coming from NYC where she attends college). He is especially excited to have his aunts Miriam and Olwyn, uncles Niall and Karl, and

cousins Alex and Liadh coming from Ireland; for some of them, it will be their first Bar Mitzvah and he is looking forward including them in the service and celebrating with them. His grandparents Toby and Shelly from Philadelphia; grandparents Richard and Louise and great aunt and uncle Ronnie and Buzz from Florida will all attend. Other relatives and friends are traveling from New Jersey, Maryland, Washington DC, and all over Pennsylvania.

William is in the eighth grade at Radnor Middle School. He is a lover of all sports, especially soccer, basketball, and baseball; sneaker fan and collector!

Will's project was to **power-wash and re-stain the Temple Sholom Annex building**. Will wanted to do something practical for Temple Sholom and our community. The annex was in need of a facelift, and Will thought that restoring the building where he learned about Judaism and learned to read Hebrew and Torah would be symbolic of his appreciation of all that went in to preparing him for this day and beyond.

Raina Farmer, daughter of Ted and Shannon Farmer, will become a Bat Mitzvah on September 17th. Her brother, Galen and her grandparents Marlene and Edward McPherson, and Virginia and Rod Farmer, along with other family and friends will be sharing in her special day.

A Drexel Hill Middle School, 8th grader, Raina plays travel soccer with Upper Darby FC, enjoys creating art, fashion design and singing with her school choruses.

For her Mitzvah Project, Raina has been volunteering with **Jewish Family and Children Services' LGBTQ outreach initiative**. She has participated in a variety of inclusion projects and will be assisting in bringing their programming to Temple Sholom later this year.

Eva Leah Gans-Crocker, daughter of John Crocker and Susan Gans, will become a Bat Mitzvah on Saturday, September 24th. She will be joined by her sister, Hannah Gans-Crocker (who had her Bat Mitzvah on almost exactly this date 3 years ago, since they share the same birthday); grandparents Gail & Paul Gans, coming from Brooklyn, New York; Mary and Bill Crocker, coming from Englewood, Florida; and many aunts, uncles, cousins, and friends from all over the United States and beyond!

Eva attends Radnor Middle School and is in the 8th grade. She loves animals and nature, and computers (especially games). Eva also loves to make things in three dimensions (sculptures, but also building machines that work).

For her Mitzvah Project, Eva is volunteering with **PALS**, an organization that takes in and fosters cats. They keep cats on display at our local pet store, Pet Supplies Plus, in Wayne. These cats need to be cared for twice a day. They have their food and water changed, they are checked for illness or injury, and their litter boxes and cages are cleaned. The cats also need to be handled so they know they are cared for. They are put out into a corral several times a day so that they can run around and get exercise and meet people who are shopping in the store.

Volunteers with PALS do all of these jobs, and make notes so that the people who run PALS know what is going on. They also accept applications for people to adopt cats or kittens and talk to people about what they want in a pet. There are many more cats available than the ones that are shown in the store. They are fostered in homes around the area. This volunteer work is helping the cats, but also helps the people who run PALS, because many of them and their volunteers want to take breaks in the summer, or need to take breaks for other reasons, and Eva can fill in when they can't be there. Each time Eva volunteers she is there for 1-2 hours. She would like to continue to volunteer with this group after her Bat Mitzvah is over.

We have had a mildly challenging year, which included 5 months living in New York City, with Eva attending public schools there. It was an adventure, and it required many people to be flexible so that they could support Eva's efforts to prepare for her Bat Mitzvah. Eva did a great deal of her work via Skype from New York City, far from her friends and all things familiar. We are proud of her work, and we are very grateful to everyone who worked with us to keep Eva on track (especially Cantor Marx and tutor Shelley White), and those who have made a special effort to come and be with us to celebrate.

OCTOBER B'NEI MITZVAH

Jessica Leigh Gusdorff, daughter of Jonathan Gusdorff and Jaime Gusdorff, will become a Bat Mitzvah on October 1st. Jessica is sharing her special day with friends and family, including her sister Olivia, maternal grandparents Ellen and Bob Pludo; paternal grandparents Rick Gusdorff from Scottsdale, Arizona and Rosalind Fundell; along with aunts, uncles and cousins from both coasts.

An 8th grade honors student at Radnor Middle School, she enjoys tennis, skiing, traveling, hanging with friends, camp, and reading.

Jessica has been volunteering on a regular basis for a number of years at the **JCC Mitzvah Pantry** with her grandmother. She works to pack up donated food and help arrange bags for delivery, seeing firsthand the large number of people in our own community who need help on a regular basis. She will also be collecting from friends and family food that she will donate to the Mitzvah Pantry for it to distribute to local families.

Jordan Pakuris, son of Christopher and Joan Pakuris, will become a Bar Mitzvah on October 8th. Celebrating with him will be his brothers, Justin and Ethan, grandparents Doris and Edgar Freudenberg, aunt, uncle and cousins from Pittsburgh: Joseph, Susan, Samuel and Julia Freudenberg; aunt Evalena Pakuris; and godmother Patti Mallas Eaton coming in from Florida.

A 7th grader at Springton Lake Middle School in Media, Jordan enjoys many activities, including ice hockey, lacrosse, skiing and surfing.

For his Bar Mitzvah project, Jordan held a charity skate for the benefit of the **National Kidney Foundation**. He chose this charity because kidney disease runs in his family. He wanted to honor his family members affected by kidney disease by raising money for this great cause. It was held at IceWorks Skating Complex in Aston, Pennsylvania and he raised \$2,120 for the NFK.

Any other information you would like to share? Jordan started playing ice hockey when he was six years old. After playing for the Delco Phantoms for five years, he is now playing for the Philadelphia Little Flyers, as well as for his middle school check team. He also plays lacrosse for Optimist Lacrosse in Media.

Benjamin Miller-Wilson, son of Laval and Cathryn Miller-Wilson, will become a Bar Mitzvah on October 15th. Joining in this celebration will be his older brother, Elijah, grandparents Constance and Laval Wilson from Clifton, New Jersey; grandparents Marjorie and Matthew Miller, from Ossining, New York; along with aunts and uncles Lisa and Patrick Hotung, from Buffalo, New York, Nicole and Steve Richer from Jamaica Plain, Massachusetts and Shawn Wilson from San Antonio, Texas.

A 7th grade honor roll student at Bala Cynwyd Middle School, Ben enjoys track, swimming, canoeing, white water canoeing, and just generally being outdoors.

Ben's Bar Mitzvah project is working with the **HIAS Pennsylvania Refugee Resettlement Program**. He will be doing a housing set-up for an incoming refugee family, a donation drive for refugees and an educational piece such as a photo exhibit about refugee resettlement that is TBD.

Any other information you would like to share?

Ben is an outdoor enthusiast. This summer he finished his third year attending Camp Pathfinder, a wilderness summer camp, in Algonquin Provincial Park, Ontario, Canada. This summer he took 14-day and 17-day canoe trips outside the park with other young men from the U.S., Canada, Europe and South America.

In addition to his current adventure, this Spring Ben and his dad went on a 40-mile bike tour with "Bike NY," which took him through the five boroughs of the Big Apple. He loved touring the boroughs by bike - even though it was pouring rain the whole time!

All of these physical feats - trekking through pouring rain, canoeing through unknown territories, portaging a heavy canoe with fellow camp-mates and racing in the hot sun during track season - should be good preparation for the mental feat of learning his Bar Mitzvah portion and teaching his friends and family about what it means to him. We (his parents) are very proud of him and look forward to celebrating his many accomplishments in October!

October B'nei Mitzvah continued on next page

October B'nei Mitzvah continued ...

AJ Nordone, son of Ron and Wendy Nordone, will become a Bar Mitzvah on October 22nd. Sharing in his special day will be his sister, Lainey, grandparents Connie and Larry Levin, aunt, uncle, and cousins Rich, Marci, Erica and Josh Falk, along with other family and friends.

AJ is a 7th grader at the TE Middle School. He enjoys playing soccer, guitar, golf, running and going to the beach.

AJ describes his Mitzvah Project: I volunteered at **Upward Basketball** at Bryn Mawr Presbyterian Church throughout the month of July. **Upward Basketball** is a positive sport experience for children with special needs ages 8-19. It focuses on the fundamental skills of basketball while incorporating gross motor, communication, and teamwork skills into the program. I enjoyed helping the younger children warm up and learn to dribble, pass and shoot.

I am hoping to continue volunteering at Upward Basketball through the fall months.

Jeanine Albero, daughter of Marc and Stephanie Albero, will become a Bat Mitzvah on Saturday, October 29th. Many family and friends will be sharing in her special day, including her younger brother Adam, Great Grandma Elaine, and grandparents, aunts, uncles and cousins coming from

Florida, Ohio, Minnesota, Vancouver, Canada and Israel.

A 8th grader at Garnet Valley Middle School, Jeanine enjoys playing field hockey, softball and the clarinet. She is also a Girl Scout Cadet.

Jeanine's Mitzvah Project is volunteering at the **Delaware Humane Association**. She is learning what it takes to care for and socialize the dogs and cats at this animal care center. This includes washing food/water bowls, litter pans and laundry. She is also learning how important it is to adopt because there are so many cats and dogs that need homes.

BIMAH BASKETS

*Festive baskets to decorate the
Bimah and benefit Temple Sholom's Religious
School and the Life Center for Eastern
Delaware County.*

Two Bimah baskets are

\$150 (\$75 each)

*and a smaller Oneg Basket is available
for the Oneg Table for \$45.*

Interested in ordering the baskets?

Please contact Sandy Barth at

610-353-0293 or email her at

sandy.she@comcast.net

HAVDALAH IN THE HOME

Saturday 4:30 P.M. November 12th

Welcome New Friends and Old

**Children Are Invited
To Child Friendly Home**

At the home of Kavita Goyal
666 W Germantown Pike #2710
Plymouth Meeting PA 19462

When you RSVP, Kavita will give you further directions for entering the condo complex and parking, etc.

Questions? Call Kavita at 215-888-2857.

RSVP: kavitalevy@gmail.com
bobnmarians@aol.com

Please let us know what you will bring. Light snacks, and hors d'oeuvres. Desserts are also always welcome.

Jr. ToaSTY

Kick off Event

All 6th, 7th, & 8th Graders Welcome

Free Pizza and Games

Sept 11th at 12:30– 2pm

Meet in the Multipurpose Room at Temple Shalom

This is a free event, come eat, mingle and play games with other Temple Shalom students.

Please rsvp to Galen.Newman.3@gmail.com by September 7 th .

Jr. ToaSTY GEARS UP FOR SECOND YEAR!

Welcome back Temple Sholom friends and family.

Jr. ToaSTY Mission Statement:

To engage and enrich the lives of all Jr. ToaSTY aged children and families. Members of Jr. ToaSTY are exploring Jewish values, making social connections and building leadership skills through social and religious events.

Jr. ToaSTY Vision:

We envision members training to become community leaders and as future members of ToaSTY. Through Jr. ToaSTY children will be inspired to commit to making Jewish connections guided by positive values.

Jr. ToaSTY is hitting the ground running this year with some great events for children in the 6th, 7th, and 8th grade. Please join us for Free pizza and games at our Kick Off Event on September 11th from 12:30-2pm (see page ?? for the flyer with all the details). We have a fun filled calendar of events ready to go, so please make some room in your busy scheduled this year to party with us. Calendar is available at the Temple Sholom Website under Jr.Toasty. Highlights include building a Purim carnival booth, Hot Chocolate Havdalah, and much more.

Sunday, October 16th Jr. ToaSTY is teaming up with the Brotherhood to build and decorate the sukkah. We will be having a lunch, *PIZZA in the Hut* for the event. Start time will be in the morning. RSVP is extremely important for this event.

New this year is a membership form and dues. Please email or send your form into the office as soon as possible. Please remember to RSVP early and often to all events. At the conclusion of each event you will receive a Google Form asking for your child's feedback. Please help this year to be successful by helping to maintain the values of Jr. ToaSTY.

If any parents would like to support Jr. ToaSTY please contact me Galen Newman at Galen.newman.3@gmail.com.

Is it HOT IN HERE ... OR IS IT JUST ToaSTY?

We as a board are just starting to plan out our year together and we can already guarantee it is going to be a lot of fun. The Facebook page is up where you can find all the latest info on all things ToaSTY. We are looking forward to another amazing year together and are always looking for new members to join us. Any high school student, grades 9-12, is welcome to an event and we hope to see some new faces.

ToaSTY is extremely excited to start off another year with our Philabundance Food Drive! As we have done in previous years, we will be collecting canned food items at our High Holy Day Services, and once again we can hopefully #fillthetruck on Yom Kippur!

Members of ToaSTY are always encouraged to attend NFTY PAR regional events. It is an incredible opportunity to meet people from all over the Pennsylvania area and make lifelong friends! The upcoming event is Fall Kallah which will take place November 18-20 at URJ Camp Harlam and the event is open to all high school students. We hope to achieve the highest ToaSTY attendance at a regional event so far this year.

We cannot wait to get the year rolling and if you have any questions feel free to contact us toasty@temple-sholom.org.

*Chase Mendell, Co-President and
Sydney Goldberg, Social Action Vice President*

Jr. ToaSTY Values:

1. Member Engagement - Keeping members active in Jr. ToaSTY events is a responsibility of the coordinator, parents, and members.
2. Jewish Life - Our events are social, ritual and community based with the support of Jewish cultural values.
3. Joy and Humor - Our positive, caring Jewish culture supports students and families. We like fun. We love to laugh.
4. Continuous Improvement - We seek a better way - always. We accept an ongoing cycle of feedback.

*Temple Shalom in Broomall's
Interfaith Family Group
presents*

A Tradition Mixing Shabbat !

**SEPTEMBER 23, 2016
6:30 P.M.
MULTI-PURPOSE ROOM**

**A potluck dinner and Shabbat celebration for
interfaith families, those new to Judaism, or without
extended family nearby, and those looking to learn
and create new traditions**

Save the Date for the *new* Interfaith Family Group event:

Pizza in the Sukkah, 10/22 at 1:30 p.m.

For more information about the Group or Interfaith issues, please contact:

Helena Ciechanowski: hipcie@yahoo.com or (215) 431-4627

*Temple Shalom in Broomall's
Interfaith Family Group Invites
you to:*

*Join us for Pizza
and Pondering in the
Sukkah!*

**OCTOBER 22, 2016
1:30 P.M.
IN THE SUKKAH**

**A potluck dinner and Shabbat celebration for
interfaith families, those new to Judaism, or without
extended family nearby, and those looking to learn
and create new traditions**

Save the Date for the *next* Interfaith Family Group event:
Sunday Morning Bagels & Reverie, 11/12 at 10:30 a.m.
For more information about the Group or Interfaith issues, please contact:
Helena Ciechanowski: hipcie@yahoo.com or (215) 431-4627

Lunch & Learn
Introduction to
Judaism Class with
Rabbi Beth Janus

Step out of the office for a
lunch and learn!

Feed your body and your
mind!

**BYOL -
Bring Your Own Lunch!**

12 Sessions
Thursdays
12 PM - 1 PM
September 15 -
December 15

*no class on October 20 or November 24

Cost:
\$180/members
\$250/non-members

*Topics include: the meaning and rituals of Shabbat/other holidays,
life cycle events, and Jewish ethics and prayers*

This class is for you if you are:

- Jewish and want to learn the basics
- A non-Jewish person interested in/considering conversion
- Not Jewish, but part of a Jewish family and wanting to
deepen your understanding of Judaism

To ensure that
we have enough
students, please
RSVP by
September 1

Name: _____

Phone: _____ Email: _____

☐ Cash ☐ Credit ☐ Check

Checks made payable to

Temple Sholom in Broomall

55 N. Church Lane, Broomall, PA 19008

Questions? Contact the Temple office, (610) 356-5165

TEMPLE SHOLOM TRAVELS TO ISRAEL

SAVE THE DATE

Save the date as we plan for two
special trips to Israel with Rabbi
Rigler and your Temple Sholom
community!

Family B'nei Mitzvah Trip,
August 2017

Adult Trip, late Fall 2017
(still in the early planning stages)

There is one very special way to mark a sad or happy occasion and benefit
Israel at the same time. All you need to do is purchase a Jewish National
Fund tree that will be planted in Israel.

- * The cost of one JNF tree is \$18
- * A Ring of three trees is \$54
- * A Circle of five trees costs \$90
- * An Orchard of ten trees is \$180
- * A Garden of 100 trees is \$1,800

Your Voice in Israel

With each purchase, the recipient receives a beautiful (and frame-able!)
certificate noting the gift size. You can even visit the trees when you go
to Israel. The purchases receives acknowledgement in *The Temple
Tidings*.

What's more, it's very easy to make these thoughtful purchases -- which
also benefit Temple Sholom's Sisterhood, by the way. Either call or email
Shirley Birenbaum and she will help you through your purchases. Contact
her at surabassa@aol.com or phone her at 610-328-2171.

BARK MITZVAH

It's a Bark Mitzvah!
Bring your dog, cat,
or other pet to
celebrate this big
day in their lives!

Date: 10/30/2016*

Time: 12:15 PM

Place:

The Front Steps of
Temple Sholom in
Broomall

*weather permitting

To protect our congregants with allergies
(and our facilities), we ask that all visiting
animals (no matter how beloved)
are kept outside of the Synagogue.

Advertise in *The Temple Tidings*

Advertising contracts are arranged and paid IN ADVANCE of publication through the Temple Office. Call Elyse at 610-356-5165 or email her at:

tidings@temple-sholom.org

Advertising rates are posted on our website at:

www.temple-sholom.org/media-galleries/newsletters

The Temple Tidings Publication Guidelines

Deadline for the combined November/December 2016 issue: October 5

The Temple Tidings is published monthly. Material submitted for publication may be edited for style, length and content.

Anonymous submissions will not be printed.

Please make submissions by EMAIL if possible. A confirmation message will be sent on receipt of your e-mail or send submissions to the Temple TYPEWRITTEN or CLEARLY PRINTED. Questions?

tidings@temple-sholom.org

JOIN US FOR

THE 2ND ANNUAL DMIXER

TO BENEFIT

THE GREAT AMERICAN PUB

Thursday, October 20th | 6:30p.m. to 9:30p.m.

123 Fayette Street, Conshohocken, PA

Tickets: \$45 per person / \$80 per couple

**DINNER | DRINKS | SILENT AUCTION | MUSIC
ENTERTAINMENT | CONVERSATIONS THAT MATTER**

The mission of DMAX Foundation is to eliminate stigma and encourage safe and caring conversations about mental health issues and emotional pain in our youth.

Contact Us at Events@DMAXFoundation.org
www.DMAXFoundation.org/Events

TEMPLE SHOLOM STAFF AND BOARD

Professional Staff

Rabbi Peter C. Rigler
Cantor Jamie Marx
Rabbi Emeritus Mayer Selekman
Cantor Emerita Patrice Kaplan
Abbey Krain, Executive Director
Lori Green, Education Director
Brooke Zeitz, Early Childhood Ed. Dir.
Marissa Kuperschmidt, Communications Assoc.
Claire Williams, *Rimon* Admin. Assist.

Temple Sholom Board of Trustees

(two year term 2015-17)

Marc Albero, Evalyn Elias, Nancy Hays, Ira
Kedson, Eric Lieberman, Jennifer Morgan

(two year term 2016-18)

Melissa Fein, Susan Friedman, Evan Gold, Beverly
Granoff, Michael Richardson, Terri Watson
(alternates) Jeff Farhy, Evan Gold

Temple Sholom Executive Board (2016-2018)

Mary Ann Gould, President
Mark Rubinoff, Executive VP
Laurie Browngoehl, Senior Vice President
Steve Granoff, Treasurer (2017)
Jim Meyer, Recording Secretary
Nancy Bloomfield, Financial Secretary (2017)
Shannon Farmer, Member at Large
Margaret Husick, Member at Large
Emily Mendell, Immediate Past President

Auxiliary Representatives

Mitch Wolfson, Brotherhood
Cindy Meyer, Hilltoppers
Barbara Barr, Sisterhood
Marissa Kuperschmidt, Youth Group Director
Galen Newman, Jr. Youth Group Director

Cantor's Discretionary Fund

In appreciation of Cantor Jamie Marx
Ken & Diane Sheinen
In memory of Abe Cossuth
William & Roni Kozin
In memory of Ludwig Steinbach
Brook Levin
In memory of Charles Fishelman
Hal & Barbara Litt
In memory of Frances Berger
Martin & Shirley Birenbaum

Cantor Patrice Kaplan Chair for Sacred Music Endowment Fund

In memory of Elliot & Bernice Levin
In memory of Charles & Doris Lotsch
Kenneth & Christine Levin
In memory of Jack Vanett
Bruce & Mary Vanett
In memory of Daniel Maxwell
Laurie Burstein-Maxwell
In memory of Paul Jaffe
In memory of Mr. Jakubiec
Steven & Beverly Granoff

Excellence In Early Childhood Education Fund

In memory of Herbert Saxe
Matthew & Lauri Sila

Financial Review

In memory of Charles Litt
Hal & Barbara Litt
In memory of Lewis a. Usset
Myron & Analee Granik
In memory of Adeline Tanenbaum
Neal & Marlene Kahn
In memory of Sarah Kahn
Neal & Marlene Kahn
In memory of Louis Grossman
Evalyn Elias
In memory of Joseph Berger
Martin & Shirley Birenbaum

General Fund

In memory of Ida E. Sharf
Norma Munin

Hilltoppers Fund

In memory of Joseph Zon
Judy Zon
In memory of Mary Deitch
Serene Friedman

Hospice and Healing Fund

In memory of Murray Borson
David & Barbara Smilk
In memory of Abraham Solomon
In memory of Dora Rubin
Barry & Carol Jacobs
In memory of Morris Goldstein
Jerry & Barbara Goldstein
In memory of Yetta Rosenfelt
In memory of Charlotte Skirboll
Dan & Pam Haas

In memory of Jack Sewitch
Warren & Arline Lieberman
In memory of Harvey Jacobs
In honor of the birth of Dani Jordan Covis,
granddaughter of Steve & Ruth Gail Cohen
In honor of the 50th wedding anniversary
of Benson & Lynne Klempner
In honor of your happiness in your new
home, Ellen Shapiro
Dan & Pam Haas

Howard Weiner Library Fund

In memory of Harvey Jacobs
Robert & Marjorie Feldman
In memory of Reuven Emanuel Schanzer
Howard & Ruth Rosenberg

Inclusion & Special Needs Fund

In memory of Lionel Feinstein
James & Robin Briggs
In memory of Stephen Poch
Honore Poch
In memory of Martin Kornspan
Paul & Regina Levin
In memory of Seymour Kaspin
Jerry & Barbara Goldstein

Rabbi's Discretionary Fund

In appreciation of Rabbi Peter Rigler
Ken & Diane Sheinen
In memory of Howard Cossuth
William & Roni Kozin
In memory of Sam Sagan
William & Barbara Sagan
In memory of Sara Goldstein
Natalie Silverman
In memory of Harold Newman
H. Jeffrey & Judy Newman
In memory of Herbert Goldstein
Natalie Silverman
In memory of Israel Schwartz
Edwin & Annilee Seitchick
In memory of Lawrence Abrahams
Mark & Sheila Plakker
In memory of Natalie R. Silverman
Robert & Marjorie Feldman
In memory of Harry Gelman
Barbara Drizin

Religious School Education Fund

In memory of Freda Nach
Howard & Ilene Brouda
In memory of Karyn Appel
In memory of Herman Zabell
In memory of Jerry Zabell
Art Zabell & Louise Schmidt
In memory of Isaak Finkelstein
In memory of Donald & Bertha
Whitken
Samuel & Carol Finkelstein
In memory of Nathan Kozin
William & Roni Kozin
In memory of Joseph Burakof
Samuel & Carol Finkelstein

In memory of Howard Agris
Rochelle Agris
In memory of Estelle R. Rittberg
Micah & Wendy Haywood

Sanctuary Book Fund

In memory of Lucile Levine
Honore Poch

Selekman Jewish Leadership Fund

In memory of Eva Schwartz
Neil & Judy Schwartz

Sisterhood's General Fund

In honor of the graduation of Mar Hendel
In honor of the graduation of Gabrielle
Lynaugh
In honor of the graduation of Elyssa Hays
Evalyn Elias

Temple Beautiful Fund

In memory of Hy Buller
In memory of Aronita Mitchneck
In memory of Helen Kaufman
Marc & Stephanie Albero

Tzedakah Fund

In memory of Marion Leventon
Ellen Lipschutz
In memory of Mortimer & Ruth Berke
In memory of Samuel Braverman
In honor of the birth of Dani Jordan Covis,
granddaughter of Steve & Ruth Gail Cohen
Robert & Marcie Berke
In honor of our dear friend Debra Kirsch
Lenny & Elly Sitnick

Youth Scholarship Fund

In memory of Jeff Kedson
Ira Kedson & Mary Rourke

RECENT DEATHS

Norman Milgrim,
cousin of Martin & Shirley Birenbaum

Freda Feldman,
wife of Sid Feldman

Murray Borson,
father of Andrew Borson, father-in-law
of Linda Borson

Paul Jaffe,
father of Richard Jaffe, father-in-law
of Kate Jaffe

Natalie R. Silverman,
cousin of Lynne & Benson Klempner

Edward I. Schutzman,
uncle of Cantor Jamie Marx

YAHREZEITS IN SEPTEMBER ... Z"l

September 1

Barney Chalick
father-in-law of Shirley Chalick
Ruth Deutsch
grandmother of Aimee Rubin

September 2

Jacob Drizin
father-in-law of Barbara Drizin
Grace Endy
mother of Daniel Endy

Irvin Silverman

September 4

Pauline Plotkin
grandmother of Kevin Plotkin
Sarah Silverman
aunt of Amy Berkowitz
aunt of Susan Garelik
Florence Wunsch
mother of Elliot Wunsch

September 5

Mildred Newman
mother of H. Jeffrey Newman
Beila Schaefer
grandmother of Stella Maser
Edward Sheffler
father-in-law of Shirley Sheffler
Bessie Waxler
Emily Whitehead
grandmother of Donna Witonsky

September 6

Maejean Bender
mother of Robin Stevens
Jack Sewitch
father of Arline Lieberman

September 7

Rose Abrams
aunt of Barbara Mark
Lena Drizin
mother-in-law of Barbara Drizin

William N. Samans
father of Beth Weiner

September 8

Ann Herman Opstbaum
mother of Elisa Habbart
Morris Radnofsky
Joanne Sternberg
friend of Lorraine Bailie

September 9

Herbert Barag
brother of Donald Barag
Joseph Berger
father of Shirley Birenbaum
Arthur Ettelson
brother of Shirley Chalick

September 11

Louis Bemkrant
father of Arlana Gottlieb
Jerome Dorfman
uncle of Drew Dorfman
Doris Levin
mother of Paul Levin
Jean Nemerofsky
mother of Judy Zon
Joseph Rabin
father of Arthur Rabin
Lillian Margolis Rapport
Muriel Rosin
aunt of Carl Rosin

Morton Waldbaum
husband of Joan Waldbaum

September 12

Reba Bernstein
grandmother of Mitchell Wolfson
Jennie Breakstone
grandmother of Drew Dorfman
Sophie Garber
aunt of Carol Finkelstein
Louis Greenwald
grandfather of Linda Cantor
Betty Hilzenrath
great aunt of Elyse Endy

September 13

Nathan C. Eisen
grandfather of Alissa Goodkin
Joseph Garber
father of Judy Zon
David Haluska
brother-in-law of Jessica Hirsch Lynn
& Thomas Lynn

Charles Husick
father of Lawrence Husick
Edna Polsky
grandmother of Candice Polsky
Edna Polsky
mother of Allen Polsky
Herbert Querido
uncle of Steven Querido
Sophie Rabin
mother of Arthur Rabin
Bernard Watter
father of Steven Watter

September 14

Dorothy Guttenberg Cohen
Sheldon Frank
brother of Barbara Drizin
Sally Harris
mother of Ilene Berger
Lillian Kaufmann
aunt of Jerald Mark
Irving G. Kraus
grandfather of Lawrence Husick
Dorothy Sachs
mother of Paul Sachs
Roberto Stein
uncle of Vera Neumann-Sachs
Martin Stenson
friend of Martin Birenbaum
& Shirley Birenbaum

William Stone
cousin of Mayer Selekman
Boris Wolinsky

September 15

Margarita de Ochoa
William Kapnic
uncle of Cynthia Fastman
Paul Rosenberg
cousin of Lorraine Bailie
Beth Stiefel-Itzhak
sister of Eileen Buckwalter

September 16

Abraham Aronow
father of Pearl Klausner
Sam Persky
husband of Adele Persky

September 17

Stanley Schwartz
uncle of Robin Weinstein

Barbara Zlotkin
mother of Sloane Zlotkin

September 18

Diane Barag
wife of Donald Barag
Anna P. Baskin
Charles Meyers
grandfather of Penny Reiter

September 19

Sidney Thomas
father of Lisa Pottiger
Sidney Yarmel
father of Jeffrey Yarmel

September 20

Miriam Augsberger
sister of Saul Robbins
Irving Silverman
grandfather of Beth Cope
Sophie Springer
grandmother of Jeffrey Springer

September 21

Bernard Granoff
father of Steven Granoff
Phillip E. Miller
father of Carl Miller
Louis Smolinsky
Sadie Sommers
grandmother of Roger Opstbaum

September 22

Myrna Biderman
cousin of Marsha Rosenbloom
Martin Brandt
Charles Brouda
father of Howard Brouda
Philip Kaspian
uncle of Barbara Goldstein
Sidney Newman
uncle of Howard Brouda
Sally Satell
Freda Sherman
grandmother of Peter Witonsky

September 23

Moses Amdur
grandfather of Brett Amdur
Bertram Biggard
Maurice Hoenig
Daniel Polsky
father of Allen Polsky
grandfather of Candice Polsky

September 24

Fannie Lazarus
Mother of Michelle Wilson
Irvin Tarash
father-in-law of Linda Tarash
Nat Tucker

September 25

Rebecca Bernhang
mother of Joan Waldbaum

Miriam Ginenthal
aunt of David & Barbara Smilk

September 26

Daniel Haywood
brother of Micah Haywood
William Levy
brother-in-law of James Meyer
Freda Saltz
mother of Judy Saltz
Reba Schwartz
mother of Annilee Seitchick

September 27

Robert Brooks
friend of Elaine Smith
Evelyn Gerber
mother of Constance Levin
Marilyn Kaplan
friend of the Endy family
Alex Kaplan
friend of the Endy family
Lillian Leibowitz
aunt of William Kozin
Selma Sobel Lipson
mother of Marcia Littell
Sigmund Miller
uncle of Laurie Burstein-Maxwell

Ann Rosenberg
mother of Eric Rosenberg

Mary Rotman
grandmother of Janice Garnett
Diane Savar
friend of David & Barbara Smilk

September 28

Bernice Cohen
Charles Sussman
brother-in-law of Cynthia Meyer

September 29

Dawn Ferrante
friend of Scott & Mary Ann Gould
Alexander Granik
father of Myron Granik
Norman Grekin
Hyman Gutmaker
grandfather of Jennifer Morgan

Paul Kremens
husband of Sharon Kremens

Maurice Robbins
brother of Saul Robbins

Rebecca Smolinsky

Ruth Yaskin
friend of Laurie Albert

September 30

Clara Banderoff
Jacob Graboyes
father-in-law of Betty Graboyes
Lisa Sanna
friend of Staycee Liberatore

Please support Temple Sholom by
donating to our various Funds.
See page 25 for list of funds and
page 26 for the Contribution form

October 1

Rosalyn Altschuler
Ernest Barron
step-father of Laurie Albert

October 2

Marcia Biloon
cousin of Linda Cantor
Paul Ettelson
brother of Shirley Chalick
Nathan Frank
Edith Lubarsky
aunt of Ken Lester
Theresa Montoute
grandmother of William Charmont
Jules Reiner
grandfather of Rebecca Reiter
Pauline Sheklin
aunt of Warren Lieberman

October 3

Elisa Astrizky
aunt of Diana Gherovici
Miriam Goldstein
mother of Jerome Goldstein
Robert Morris Ostrow
grandfather of Jamie Marx
Stanley Sherin
grandfather of Genna Boggs
Gertrude Staley
mother of Gerri Sassler

October 4

Dorothy Breggar
sister of Analee Granik
Fred Salkowitz
uncle of Shirley Chalick
Anna Witonsky
mother of Peterl Witonsky

October 5

Joe Baxt
father of Betty Hirsch
Leonard Bleiman
father of Jeffrey Bleiman

October 6

Leon Bach
Martin Kesselman
father of Robert Kesselman

October 7

Sheila Greenberger
mother of Elyse Endy
Barry Kearsley
son-in-law of Serene Friedman
Marvin Starr
father of Leonard Starr

October 8

Harold Disman
father of Ira Disman
Nathan Eisner
uncle of Harriet Schultz-Rosenblatt
Anne Hershhorn
grandmother of Samantha Smith
Nathan Kirsch
father of Alan Kirsch
Samuel Kramer
grandfather of Mark Kramer
Martin Meyer
father of James Meyer
Jack Rimalover
grandfather of Katherine Gray

Martha Ross
mother of Susan Friedman
Margaret Schlar
mother of Donna Hendel

October 9

Zachary Markson
Martin I. Munin
father of Robert Munin
husband of Norma Munin
George Raffel
father of Neil Raffel
Caroline Rakestraw Carter Smith
grandmother of Rebecca Davis
Blair Marissa Sylvis
daughter of Frank & Robin Sylvis
Rose White
aunt of Ken Lester

October 10

Jack Friedman
uncle of Barry Jacobs
Sara Krantz
Reuben Levenson
father-in-law of Ethel Levenson
Lottie Levenson
mother-in-law of Ethel Levenson
Susan Samans Robinson
daughter of Elaine Samans
sister of Debby Samans
Stanley Rooklin
father of Anthony Rooklin
Rosee Rose
grandmother of Judy Saltz
Lauren Sachs
niece of Paul Sachs
Irving Shapiro
husband of Sara Shapiro
Herbert Shulman
Lynne J. Wiener

October 11

Robert Baskin
Esther Braverman
mother of Marjorie Berke
Carol Ruth Goodman
sister of Linda Polomski
Paul Haywood
brother of Micah Haywood
Mary Kernitsky
grandmother of Mark Kramer
Milton Newman
uncle of Howard Brouda
Sharon Rose Smilk Hurvitz
sister of David Smilk
Angelo Tagliacozzo
father of Amy Kleiman
Howard M. Weiner
father of Marjorie Feldman

October 12

Donald Beck
father of Dana Meiser
Sandra Crosscup Hart
niece of Julian Gladstone
Joseph DeVarco
William Godfrey
Leah Silverman
mother of Amy Berkowitz
mother of Susan Garelik
Richard Swerdlow

Shari Weiss
wife of Kenneth Weiss

October 13

Lena Blank
grandmother of Rebecca Reiter
Dorothy Hirsch Farmer
mother of Arthur Hirsch
Ada T. Hoenig
Alan L. Mann
Stanley Samuels
father of Michael Samuels

October 14

Leonard Albert
father of David Albert
Henry Berger
father of Elaine Smith
Maxine Byck
grandmother of Margaret Husick
Rebecca Feinberg
grandmother of Daniel Feinberg
Rose Kalish
grandmother of Scott Kalish
Samuel Safirstein
grandfather of Julie Massey
Anna Wucher
aunt of Arthur Zabell

October 15

Melvin Crosby
great-uncle of Anna Marx
Anna Medoff Kane
grandmother of Michael Kane

October 16

Eva Birenbaum
mother of Martin Birenbaum
Ruth Bleiman
mother of Jeffrey Bleiman
Mark Bronstein
husband of Nina Bronstein
Helen Press-Gustoff
aunt of Eileen Wolfson
Peter B. Schmidt
husband of Louise Schmidt
Joseph Schneider

October 17

Jacob Berger
uncle of Gerri Sassler
Anna Datner
grandmother of Elizabeth Datner
Victoria Haya
mother of Gloria Kresch
Molly Samuels
cousin of Mark Kramer

October 18

Bertha Feinman
aunt of Beverly Cylinder
Deanna Lipschutz
daughter of Donna Lipschutz
Samuel Somers
father of Ann Selekman

October 19

Rifka Ender
grandmother of Robin Weinstein
Lawrence Kaspin
cousin of Barbara Goldstein
Aaron Osherow
father of Sharon Goldman

Dora Robbins
mother of Saul Robbins

October 20

Arthur Barnett
friend of Rhoda Kapner
John P. Dougherty
father of John Dougherty
Seymour Greenberg
uncle of Pam Haas
Benjamin Hartman
grandfather of Nancy Hays
Arch McElroy
father of Cynthia Verbofsky
Samuel Temlock
grandfather of Warren Lieberman

October 21

Sylvia R. Baron
Selma Hersh
grandmother of Asa Hersh
William Kellman
father of Carol Rubin
Carl Pinsk
father of Allen Pinsk
Charlotte Rothbaum
Oscar Strauss
grandfather of Philip Bloomfield

October 22

Rose Bendersky
grandmother of Cindy Korenberg
George Mayer
father of Staycee Liberatore
Isaac Obstbaum
grandfather of Roger Opstbaum
Fannie Pine

October 23

Dora Bush
grandmother of Trudy Itzko
Manuel Gilman
grandfather of Laurie Brownogohl
Ronald Krinsky
father of Jeffrey Krinsky
Frieda Pittler
aunt of Mayer & Ann Selekman
Harry Rosan
father of Burton Rosan

October 24

Sharyn-Ferne Clauson
friend of Barbara Drizin
Bruce Kaminsky
Rena Kaplan
Anna Lamb
great-grandmother of Emily Moody
Norman Nathans
father of Robert Nathans
father-in-law of Neil Raffel

October 25

Diane Goldstein
sister of Harvey Soifer
Samuel Mellinger
father of Natalene Kramer
Andrew Rock
father of Carol Herman
Samuel M. Selekman
father of Mayer Selekman
Irwin E. Stern
father of Ruth Conboy

October 26

Lisa Cohen
daughter of Norman Sassler
step-daughter of Gerri Sassler
Sadye Lipschutz
David Henry Brown
grandfather of Laurie Brownogohl

October 27

Susana Grinman
mother of Diana Gherovici
Sidney Ocks
father of Jacqueline Matusow
Anita Rice
sister of Linda Borson
Ida Rutman
aunt of Michael Pottiger
Frieda Sherak
grandmother of Scott Kalish
Stanley Sherin
father of Penny Reiter

October 28

Donald Berger
uncle of Steven Berger
Barnard Stonberg
grandfather of Adina Stonberg

October 29

Charles Milichersky
grandfather of Carl Miller
Ruth Lillian Ostrow
grandmother of Jamie Marx
Mary Selekman Schutte
mother of Mayer Selekman
Minn Schwartz
great-aunt of Melissa Lowdermilk
Arthur Siegal
father of Barbara Berlin
Lillian Tintner
step-mother of Eleanor Segal

October 30

Dr. Edwin J. Powell
father of Julie Leavitt
Lee Schultz
husband of Harriet Schultz
-Rosenblatt

October 31

Dr. Sidney Mellman
husband of Elizabeth Mellman
Katie Tanenbaum
grandmother of Marlene Kahn
Abraham Waldbaum
father-in-law of Joan Waldbaum

Our Caring Hospice

Trained Temple Sholom
volunteers are here to help!

Please call us - we are here for you.

Contact Rabbi Rigler and Cantor Marx
at the Temple or call
Pam Haas 484-802-1186 or
Amy Berkowitz 610-353-8077

MITZVAH CORE CARES!

Please let us know if you are
aware of someone:

- ★ Entering the hospital
- ★ With a new baby
- ★ Death in the family
- ★ Shut-in
- ★ Other

We want to help! Working together we are truly a
caring community.

PLEASE CALL THE TEMPLE OFFICE
AT 610-356-5165

ONGOING COLLECTIONS

Wool is needed for the Knit Wits - leave at the
Office in a bag with "Amy" labeled on it.

Toiletries are needed for the Life Center of
Delaware County - bring to the Temple Office.

Canned Goods are always needed to help with
empty pantries - a donation box is located in the
coat-room closet.

HELP US RECYCLE:

- ⇒ Old laser and ink jet
cartridges
- ⇒ Cell phones
- ⇒ Small electronics like:
 - ⇒ Digital cameras
 - ⇒ ipods
 - ⇒ ipads
 - ⇒ MP3 players
 - ⇒ GPS
- ⇒ Laptops

Funding
Factory

Bring items to the Temple Office

TEMPLE FUNDS

Cantor's Discretionary Fund

Contributions to this fund will be used at the discretion of our Cantor.

Danowitz Junior Youth Fund

Excellence in Early Childhood Education Fund

To support the programs of the Etta Natalie Rosenblatt Preschool.

Financial Assistance

To offset the reduction of revenue incurred when a Temple Sholom family cannot afford to
pay their total dues. Contributions go directly into the General Fund.

General Fund

To support Temple operations.

Hospice and Healing Fund

To assist the Hospice Committee in carrying out its support programs.

Howard Weiner Library Fund

An endowment fund in which the interest is used to purchase books and supplies for the
library.

Inclusion and Special Needs Fund

To purchase services, supplies, and equipment to assist congregants, students, and
guests in need of accommodations that enable them to participate fully in all aspects of
congregation life.

Jubilee Endowment Fund

To secure the future of Temple Sholom in Broomall.

Judith Bernick Music Fund

An endowment fund in which the interest may be used for the music program.

Marlene B. Kleinman Campership Fund

Interest is used to send students to a URJ camp each year.

Mayer Selekmán Jewish Leadership Fund

To provide grants for graduate study toward becoming a Jewish professional.

Rabbi's Discretionary Fund

Contributions to this fund will be used at the discretion of our Rabbi.

Religious School Education Fund

To support programs, special events and materials for education at all levels.

Contributions can be earmarked for Women's Spirituality Group studies at the donor's
discretion.

Cantor Patrice Kaplan Chair for Sacred Music Endowment

To endow the cantorial position at Temple Sholom, ensuring the future of Jewish music in
our congregation.

Sanctuary Book Fund

To defray the cost of purchasing books for our sanctuary. A book plate is placed in each
book indicating the donor's name and the occasion, for a minimum donation of \$36.

Scholar-In-Residence Fund

Description here

Technology Fund

To maintain and improve all aspects of technology, including our new Webcast used by
Temple Sholom.

Temple Beautiful Fund

To improve and maintain the aesthetics of the Temple, including decor, furnishings,
grounds and gardens.

Tzedakah (Food) Fund

To feed the hungry in our community. Contributions are distributed at the close of each
fiscal year to outside charities at the discretion of a special Tzedakah committee.

Youth Scholarship Fund

To send Temple Sholom Youth Group members to National Federation of Temple Youth
(NFTY) sponsored events. Scholarships are awarded based on financial need.

Contributions also may be made directly to the Temple Sholom Brotherhood,
Sisterhood, Hilltoppers or Women's Spirituality.

Hypnosis Counseling Center
Pathways to personal freedom

Barry Wolfson
Director
3000 Valley Forge Circle - Suite 3400
King of Prussia, PA 19406
908-303-7767
barry@hypnosisnj.com
www.hypnosisnj.com

joel perlish photography
"anything you can picture"

joel perlish
owner
18 springhouse lane
havertown, pa 19083

call 610-789-POSE (7673)
email: joelperlish@aol.com
gallery: joelperlish.smugmug.com
web: joelperlish.com

Senior Living at its Best!

for more information contact:
Kelly Diorio
610-222-6021
kdiorio@wel.org

WELBY ENHANCED LIVING
Active Living
(formerly Martins Run)

100 Halcyon Dr. Media, PA 19063
www.WEL.org • 877-U-AGE-WEL

Ask About our Move-In Specials!

WELBY Enhanced Living (WEL) is a not-for-profit senior care community, with a mission to deliver a personalized life to residents.

**SHOP SHOLOM
SUPERMARKET & GIFT
CARDS / AMAZON**

Families! Try Gift Cards online ordering system.
Please use the following code when registering for
ShopWithScrip.com
Code: 983DL9A317L72

Gift cards can also be ordered now through the School
Office or during Sunday Religious School hours in the
lobby or the easiest and BEST WAY:

Become a regular monthly subscriber!

Contact Marissa in the Temple Office at 610-356-5165 or
community@temple-sholom.org

**HERE IS HOW TO FIND OUR
LIVE WEBCAST ...**

Go to our website:
www.temple-sholom.org
Click on **"Live Webcast"**
It's on the home page.
It's that simple!
**Not all services will be webcast.*

THE GIFT GARDEN

CHECK THE DOOR FOR
SCHEDULE OF HOURS

PLEASE CONTACT LINDA PHILLIPS AT
610-644-7904

CONTRIBUTION FORM	I wish to make a donation to the _____ Fund in the amount of \$ _____
	The contribution is in (check one): _____ memory _____ honor _____ appreciation of: _____
	The card should read: _____
	This gift of tzedakah is from: _____
	Address: _____
Area/Phone: _____	Please send this form with your check made payable to: TEMPLE SHOLOM, 55 North Church Lane, Broomall, PA 19008

THE SHABBAT SUITE

AT LANKENAU MEDICAL CENTER

PROVIDING COMFORT

When you or a loved one needs the care or services of a hospital, it's comforting to know that a premier medical center in your region offers a peaceful space for families to observe Shabbat and holidays.

At Lankenau Medical Center, our specialized medical and surgical teams are skilled in providing advanced care. We also understand the importance of helping patients and families through their physical, emotional, and spiritual journey.

Our comfortable and convenient Shabbat Suite features:

- Two private bedrooms, each with two beds and a private bathroom with shower*
- 24/7 private kitchen and stocked pantry
- Spacious lounge and private space for minyan

**At Lankenau, providing compassionate care has been
a tradition for more than 150 years.**

To learn more about Shabbat services or to visit the Shabbat Suite at Lankenau Medical Center, call 484.476.2020 or visit mainlinehealth.org/shabbat. We look forward to helping ensure a comfortable Shabbat environment.

100 East Lancaster Avenue
Wynnewood, PA 19096

Lankenau Medical Center
Main Line Health

*Sleeping facilities available only during Shabbat and holidays.

Sunday, October 16, 2016

at

Wesley Enhanced Living *Main Line*
100 Halcyon Drive, Media, PA 19063

USA Track and Field Course Certified
www.usatf.org
Chip Timing

On-Site Registration Opens at 8:00 AM

Kids' Race Starts at 8:45 AM

5K Race Starts at 9 AM • Walk Starts at 9:15 AM

5K Run • 1 Mile Walk • Senior Stroll • Kids' Races

Come see
the Phanatic...
between the
hours of 9:30
and 10:30 AM

Honorary Race Chair
Chris O'Connell
Co-Author/ Reporter
Fox 29 News

**To register for the race online, please visit
<https://www.runtheday.com/race/WEL5k>**

For sponsorship opportunities,
contact Rich at 610-353-7660 x253

WESLEY ENHANCED LIVING
Main Line
(formerly Martins Run)
100 Halcyon Drive • Media, PA 19063
877-U-AGE-WEL • www.WEL.org

Have you Smiled Today?

Did you know that by shopping on Amazon, you can benefit Temple Shalom?! We receive money from Amazon Associates and Amazon Smile at no extra cost to you. Sign up today! This is SIMPLE! Just follow the directions below and you will be set.

1. Go to our website: www.temple-shalom.org
2. Scroll to the bottom of the page.
3. Click on the Amazon logo.
4. You will now be on the Amazon Smile homepage. Once you click, Amazon Associates will be activated for 24 hours.
5. You will have to select the charity you would like to donate to.
6. Next, type in Temple Shalom and scroll until you find Temple Shalom in Broomall.
7. OR you can type Temple Shalom in Broomall and click search.
8. SHOP AWAY!

Selecting Temple Shalom only occurs the first time you set it up. From now on, each time you shop on Amazon, PLEASE go to our website first and click the Amazon logo at the bottom. Thank you very much for your support!

If you need help setting your Amazon account up, come during Rimon on Sunday's and someone would be happy to show you. For more information, contact Aimee Rubin, phillymommy@gmail.com or Terri Watson, terri.watson@verizon.net.

HAPPY SHOPPING!

HIGH HOLY DAYS SCHEDULE 2016/5777

Please join us for all services in our sanctuary

S'lichot

Saturday, September 24

6:30 PM	S'lichot Reception
7:00 PM	Rabbi Rigler and Cantor Marx Program
8:30 PM	S'lichot Service

Rosh Hashanah

Sunday, October 2

8:00 PM	Erev Rosh Hashanah – Adult Service (no ticket required)
---------	---

Monday, October 3

9:00 AM*	Tot Service: toddlers, preschoolers and their parents (no ticket required for Tot Service)
10:30 AM	Adult Service (doors open at 10:00 AM)
1:30 PM	Family Service: geared to Rimon students (grades 1-6) and their parents
3:45 PM	Tashlich – New Ardmore Park (weather permitting)

Shabbat Shuvah

Friday, October 7

8:00 PM	Shabbat Shuvah: Turning and returning to our best selves.
---------	---

Yom Kippur

Tuesday, October 11

8:00 PM	Kol Nidre – Adult Service
---------	---------------------------

Wednesday, October 12

9:00 AM*	Tot Service: toddlers, preschoolers and their parents (no ticket required for Tot Service)
10:30 AM	Adult Service (doors open at 10:00 AM)
1:30 PM	Family Service: geared to Rimon students (grades 1-6) and their parents
3:00 - 4:00 PM	Discussion led by Rabbi Rigler and Rabbi Selekman
4:00 - 5:00 PM	Music & Meditation featuring the Wister Quartet Chamber Concert
5:00 PM	Yizkor and Concluding Service Break-the-fast following services

Sukkot

Sunday, October 16

5:00 PM	Sukkot Service
5:30 PM	Sukkot Dinner

Friday, October 21

8:00 PM	Shabbat Services followed by an Oneg in the Sukkah
---------	--

Simchat Torah

Sunday, October 23

5:00 PM	Dinner in the Sukkah
6:00 PM	Religious School Consecration & Simchat Torah Service

*IMPORTANT NOTE REGARDING THE TOT AND FAMILY SERVICE: Immediately following the Tot service we will prepare the Sanctuary for our Adult Service. All will be asked to exit the building. Once the Sanctuary is re-set for Adult services, entrance will be permitted. Thank you in advance for your cooperation and understanding in this matter.

As of 8-18-16

September 2016 Av/Elul 5776

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	Rosh Hashanah Starts Sunday, October 2!	Yom Kippur Starts Tuesday, October 11!		28 Av 9 AM Preschool Meet the Teacher 	29 Av 8 PM Shabbat Services 	30 Av <i>Torah Portion: Re'eh</i>
1 Elul	4	5	6	7	8	10
	2 Elul Building Closed for Labor Day <i>Happy Labor Day!!</i> 	3 Elul 9 AM First Day of Preschool 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	4 Elul 10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class	5 Elul 10:30 AM Hilltoppers Board Meeting 7:30 PM Sisterhood Book Club	6 Elul 5:30 PM Tot Shabbat 6:15 PM Potluck Dinner 7 PM Family Shabbat - New/ Prospective Family Shabbat	7 Elul 10:30 AM Bat Mitzvah: William Zamsky 6 PM ToaSTY Mall Scavenger Hunt <i>Torah portion: Shoftim</i>
8 Elul	11	12	13	14	15	17
9:30 AM Rimón Opening Day 12:30 PM Jr. ToaSTY Kick- Off Event 	9 Elul 5:30 PM Rimón Hebrew Opening Day 7 PM Rimón Noar Opening Day	10 Elul 4 PM Rimón Hebrew Opening Day 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	11 Elul 10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 7 PM Inclusion Committee Meeting 7:30 PM Executive Board Meeting	12 Elul 7:30 PM Hilltoppers Event: The Most Controversial Election in U.S. History with Dr. Matthew Kerbel	13 Elul 8 PM Shabbat Service - New/ Prospective Member Shabbat	14 Elul 10:30 AM Bat Mitzvah: Raina Farmer <i>Torah Portion: Ki Teitzei</i>
15 Elul	18	19	20	21	22	24
9:30 AM Rimón 9:30 AM Gesherim Families 9:30 AM Conversations with Men	16 Elul 5:30 PM Rimón Hebrew 7 PM Rimón Noar	17 Elul 4 PM Rimón Hebrew 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	18 Elul 10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 7:30 PM General Board Meeting	19 Elul 7 PM Sisterhood Planning Meeting	20 Elul 6:30 PM A Tradition Mixing Shabbat Dinner 8 PM Shabbat Service 	21 Elul 10:30 AM Bat Mitzvah: Eva Gans-Crocker 6:30 pm S'lichot Reception 7 PM Rabbi Rigler and Cantor Marx Program 8:30 PM S'lichot Service Torah Portion: Ki Tavo
22 Elul	25	26	27	28	29	30
9:30 AM Rimón	23 Elul 5:30 PM Rimón Hebrew 7 PM Rimón Noar	24 Elul 4 PM Rimón Hebrew 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	25 Elul 10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 7:30 PM Women's Spirituality	26 Elul 1:30 PM Hilltoppers Book Club 	27 Elul 8 PM Shabbat Service 	

October 2016 Elul/Tishrei 5776

Sun	Mon	Tue	Wed	Thu	Fri	Sat
<p>29 Elul</p> <p>No <i>Rimon</i> - Rosh Hashanah 8 PM Erev Rosh Hashanah Service</p> <p>L' Shanah Tovah Have a Sweet Year!</p> 	<p>Save the Date! <i>Kirtan Rabbi</i> November 3 - 5</p> <p>1 Tishrei</p> <p>No Preschool/<i>Rimon</i> - Rosh Hashanah 9 AM Rosh Hashanah Tot Service Adult Service 1:30 PM Rosh Hashanah Family Service 3:45 PM Tashlich</p>	<p>2 Tishrei</p> <p>No <i>Rimon</i> - Rosh Hashanah 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal</p>	<p>3 Tishrei</p> <p>10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 7:30 PM Executive Board Meeting</p>	<p>December 2 <i>Temple Shalom</i> 60th Anniversary <i>Shabbat</i></p> <p>4 Tishrei</p> <p>10:30 AM Hilltoppers Board Meeting</p>	<p>5 Tishrei</p> <p>8 PM Shabbat Service - Shabbat Shuvah</p>	<p>6 Tishrei</p> <p>10:30 AM Bar Mitzvah: Jordan Pakuris</p> <p>Torah portion: <i>Vayeleich</i></p>
<p>7 Tishrei</p> <p>9:30 AM <i>Rimon</i></p>	<p>8 Tishrei</p> <p>5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar</p>	<p>9 Tishrei</p> <p>Preschool Dismissal at 12 PM No <i>Rimon</i> 8 PM Kol Nidre</p>	<p>10 Tishrei</p> <p>9 AM Yom Kippur Tot Service 10:30 AM Yom Kippur Adult Service 1:30 PM Yom Kippur Family Service 3 PM Discussion with Rabbi Rigler and Rabbi Selekman 4 PM Music & Meditation 5 PM Yizkor/Concluding Service</p>	<p>11 Tishrei</p>	<p>12 Tishrei</p> <p>5:30 PM Tot Shabbat Service 6:15 PM Potluck Dinner 7:00 PM Family Shabbat Service</p>	<p>13 Tishrei</p> <p>10:30 AM Bar Mitzvah: Benjamin Miller-Wilson</p> <p>Torah Portion: <i>Haaunu</i></p>
<p>14 Tishrei</p> <p>Erev Sukkot 9:30 AM <i>Rimon</i> 12:30 PM Jr. ToaSTY Sukkah Build 5 PM Sukkot Service 5:30 PM Sukkot Dinner</p>	<p>15 Tishrei</p> <p>Building Closed No Preschool - Sukkot 5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar</p>	<p>16 Tishrei</p> <p>4 PM <i>Rimon</i> Hebrew 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal</p>	<p>17 Tishrei</p> <p>10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 6:45 PM Preschool Back to School Night 7:30 PM General Board Meeting</p>	<p>18 Tishrei</p> <p>6 PM Sisterhood Welcome Dinner</p>	<p>19 Tishrei</p> <p>8 PM Shabbat Service</p>	<p>20 Tishrei</p> <p>10:30 AM Bar Mitzvah: AJ Nordone</p> <p>Torah Portion: <i>CH'M Sukkot/Ki Tisa</i></p>
<p>21 Tishrei</p> <p>9:30 AM <i>Rimon</i> 9:30 AM Gesherin Families 9:30 AM Conversations with Men 5 PM Consecration Dinner 6 PM Consecration/Simchat Torah Service</p>	<p>22 Tishrei</p> <p>Building Closed No Preschool - Shemini Atzeret 5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar</p>	<p>23 Tishrei</p> <p>4 PM <i>Rimon</i> Hebrew 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal</p>	<p>24 Tishrei</p> <p>Preschool Picture Day 10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 6 PM Interfaith Family's 2nd Annual Choose Love Celebration honoring Rabbi Mayer Selekman 7:30 PM Women's Spirituality</p>	<p>25 Tishrei</p> <p>1:30 PM Hilltoppers Book Club</p>	<p>26 Tishrei</p> <p>8 PM Shabbat Service</p>	<p>27 Tishrei</p> <p>10:30 AM Bar Mitzvah: Jeanine Albero</p> <p>Torah Portion: <i>B'reishit</i></p>
<p>28 Tishrei</p> <p>9:30 AM <i>Rimon</i> 9:30 AM Gesherin Kids 12:15 PM Bark Mitzvah</p>	<p>29 Tishrei</p> <p>No <i>Rimon</i> Hebrew or <i>Rimon</i> Noar</p>					

Where You Belong

**INVITE YOUR FRIENDS TO COME
AND JOIN US!**

**LIKE US AND SHARE
ON FACEBOOK!**

Search for
"Temple Sholom in Broomall"
or follow this link:

[https://www.facebook.com/
TempleSholomInBroomall](https://www.facebook.com/TempleSholomInBroomall)

The Temple Tidings

Deadlines

November/December

(deadline October 5)

January/February

(deadline December 5)

March

(deadline February 5)

April

(deadline March 6)

May

(deadline April 5)

June

(deadline May 5)

July/August

(deadline June 5)

September/October

(deadline August 5)

Temple Sholom in Broomall

55 North Church Lane, Broomall, PA 19008

www.temple-sholom.org

610-356-5165 Phone

610-356-6713 Fax

610-886-2065 Preschool

Rabbi Peter C. Rigler

Cantor Jamie Marx

Rabbi Emeritus Mayer Selekman

Cantor Emerita Patrice Kaplan

UNION FOR MEMBER
REFORM JUDAISM

האיחוד ליהדות רפורמית

SERVING REFORM CONGREGATIONS IN NORTH AMERICA