

**TEMPLE SHOLOM
EXECUTIVE BOARD AND BOARD
OF TRUSTEES FOR 2016-2017**

Congratulations to our Board and those who have chosen to serve as Trustees and Officers of our congregation! Your commitment to our community is appreciated by all!

Executive Board

President: MaryAnn Gould
Executive Vice President: Laurie Browngoehl
Senior Vice President: Margaret Husick
Treasurer: Steve Granoff
Recording Secretary: James Meyer
Financial Secretary: Nancy Bloomfield
At-Large Member:
Shannon Farmer
Eric Lieberman
Immediate Past President: Emily Mendell

General Board

Two-Year Term 2016-2018

- Melissa Fein
- Susan Friedman
- Beverly Granoff
- Michael Richardson
- Terri Watson

Two-Year Term 2017-2019

- Marc Alberio
- Evalyn Elias
- Evan Gold
- Donna Hendel
- Ira Kedson
- Robin Stevens

Alternates

- Nancy Hays
- Michael Galvin

Brotherhood Representative: Mitch Wolfson
Hilltoppers Representative: Cindy Meyer
Sisterhood Representative: Barbara Barr

PROSPECTIVE MEMBER STORY HOUR
Wednesdays
July 19, August 2 and August 16
at 10:00 AM

FREE ICE CREAM
for Prospective Members
See page 25 for special coupon

WHAT'S INSIDE

- | | |
|--|---|
| 2 Rabbi's Message | 18 Seven Principles of Jewish Leadership |
| 3 Notes from the Cantor | Sisterhood Book Club |
| 4 Director's Corner | 19 ToaSTY & Jr. ToaSTY |
| Community Coordinator | DMAX Foundation |
| 5 Treasurer's Wrap Up | 20 Doing Mitzvot |
| 6 Recording Secretary | Liz Mellman Knits Hats for Israeli Soldiers |
| Report | Lobby Collections |
| 7 Shabbat in the Park | Mitzvah Meals |
| Maya's Celebration | 21 Discussion Group |
| 8 Conversations with Men | Havdalah in the Home |
| Inclusion News | 22 Happiness & Memorial Cards |
| 9 Sisterhood News | JNF Trees |
| 10 Hilltoppers | 23 High Holy Days Schedule |
| 11 Sara Shapiro Awarded Righteous Person Award | 24 Tashlich Experience |
| 12 Hilltoppers Book | 25 The Chai Men |
| Discussion Lineup | Free Ice Cream Coupon |
| Memorial Day Mitzvah Chai Men! | 26 Temple Staff and Board |
| 13 Women's Spirituality | 27 Temple Funds |
| 14 Shana Tova Cards | 28 Tzedakah |
| Mazel Tov | 29 July Yahrzeits |
| 15 Camp Menschy | 30 August Yahrzeits |
| Preschool Enrollment | Recent Deaths |
| 16 Around Rimon | 30 Contribution Form |
| 17 Photo Gallery | 34 July Calendar |
| | 35 August Calendar |

FROM THE DESK OF RABBI PETER RIGLER

Dear Friends,

As we enter summer I can't help but think about the year we are ending: the school year that is now just finishing and the winding down of our calendar. I am thinking about the programs, learning, volunteering, community and so much more. I think about the many B'nai Mitzvahs, weddings, baby namings, and, sadly, funerals we all shared. It was a year filled with a very real understanding of how strong this Temple Sholom family is.

I do look forward to summer vacation time for renewal and perspective. For me, that primarily means hitting pause to the work button this summer. I am always amazed at how many days it takes to stop automatically pressing the mail icon on the phone. But eventually, I do stop. Vacation is a blank canvas. In Alan Lew's *Be Still and Get Going*, he writes "... when we leave home, when we leave everything that is familiar to us, we leave convention, and most significantly, we leave habit..." It is this liberation from the typical conventions and habits, tools and instruments we use to fill the space in our days that is the most noticeable shift for me. No email. No television. No Facebook. Little cell reception. More exercise. More reading. More water. More sleep.

This liberation makes me feel more aware of myself, my surroundings, and how my actions and my surroundings made me feel. The point of these escapes

is not actually the vacation itself. It is about returning and re-entering life in a fresh way. We have already spent months preparing for the next year of activities and services which we will share. How will you return? I hope that you will find ways to strengthen your soul here at Temple Sholom as you re-engage at the end of the summer. We have a full year planned but it is empty without you!

B'Shalom,

~ Rabbi Peter Rigler
rabbi@temple-sholom.org

ISRAEL TRIPS

Save the date for an Adult Trip to Israel with Rabbi Rigler and your Temple Sholom community. Adult Trip: December 2-13, 2017.

Click this link for more details on the Adult Trip
<http://www.arzaworld.com/temple-sholom-in-broomall-israel-in-depth-program.aspx>

High School In Israel-NFTY-EIE (Eisendrath International Experience) is now looking for applicants for an incredible experience and scholarship opportunity to study in Israel. Contact Elise Englander eenglander@urj.org or call her at 212-650-4095.

Marple-Newtown Clergy multi-faith council with Dr. Carol Cary, Superintendent of Marple Newtown Schools

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? 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>

NOTES FROM CANTOR JAMIE MARX

One of the most moving worship experiences of my life happened at a Green Day concert in Madison Square Garden. For those unfamiliar with Green Day's pop punk aesthetic, their music tends to be loud, profane, melodic, and concerned with being true to oneself. It might not sound like a medium for a worship experience, but it was undeniably a blending of music and message that created a connection among a community of friends and strangers and uplift in our spirits.

Rock music has always been derided for its mass market appeal (if everyone likes it, how good can it be?), and its melodramatic tendencies (teenagers are so emotional!). But its power and potential as worship music rests in exactly those areas. The best worship music speaks to us in a musical language that is familiar and evokes an emotional response in us, awakening our hearts to the world that surrounds us. And while hard rock may not be everyone's "native tongue," for those who grew up listening to Cream, Queen, Guns n' Roses, Green Day, or Foo Fighters, it has the potential to be a doorway into an uplifting, emotional experience.

On September 5, I'll be releasing a six-track EP of Jewish hard rock titled *In Pursuit*. As part of the lead up to the album's release, I'll be sharing my thoughts on the intersection of rock and spirituality (including the full story of that Green Day concert!). I'll be joined by contributors from across the country. I hope you'll join me as well for the journey, which you can do by signing up for my mailing list (www.inpursuitalbum.com/list), where you'll not only

receive the blog series but other updates about the album's release, including a CD release party in November. The series starts on July 18 and continues through the summer. Come discover the possibilities for the transformative power of rock!

~ Cantor Jamie Marx

cantor@temple-sholom.org

SUMMER SHABBAT SERVICES

All services begin at 8:00 PM

Tot Shabbat and Family Services will resume in September

June 30:	Daniel & Elyse Endy
July 7:	Julie & Scott Massey
July 14:	Carl & Cassie Rosin
July 21:	Cantor Marx & Raina Farmer
July 28:	Andy & Linda Borson
August 4:	Rabbi Rigler & Noah Mendell
August 11:	Rabbi Rigler & Cantor Marx
August 18:	Donna Hendel & Joel Kutner
August 25:	Cantor Marx
August 31:	Neil Schwartz & Cantor Ted Labow

A special thank you to Howard Cylinder and Laurie Albert for leading Shabbat services on Friday, June 9.

COMING IN FALL 2017

A new album from Cantor Marx

"IN PURSUIT OF ..." - JEWISH VOICES ON ROCK

Check out Cantor Marx's blog series on the intersection of rock and Judaism. It launches July 18, featuring contributors from across the country! Sign up to receive the emails at <http://www.inpursuitalbum.com/list/>.

Cantor Marx's new album, *In Pursuit*, comes out on Tuesday, September 5!

DIRECTOR'S CORNER

Friends,

The summer is such a wonderful season. The weather is warm, the sun is shining, and we are busy with a great deal of preparation for the High Holy Days and the coming

School/Program year at Temple Sholom.

If you have a chance to come in and visit with us during the summer months, please do so. It is a nice time for all of us to take some time and reflect on the past year as we look forward to the next. Just to take the time to sit and chat is a true pleasure. If you are driving by the Temple of would just like to come in, please do so.

We are looking for new members. If you have prospective individuals or families, please let them know it would be our pleasure to welcome them. Also, if are able to send me their contact information, I will reach out to them on behalf of our community.

I wish you a relaxing summer, and look forward to seeing you.

Warmly,

~ Abbey Krain
director@temple-sholom.org

TEMPLE SHOLOM DIRECTORY

The directory contains confidential information provided for the convenience and exclusive use of Temple Sholom in Broomall congregants and their families for Temple Sholom in Broomall related purposes only. Other uses including business and political uses are strictly prohibited.

BRINGING OUR COMMUNITY TOGETHER

Happy summer! I hope you are enjoying the longer, warmer days and are able to take some time to relax and reflect on the past year. At Temple Sholom, we are busy getting ready for the High Holy Days and the new year. We are excitedly planning for a year full of meaningful and interesting programs. Temple Sholom is a congregation filled with people of many talents, strengths, and interests. Do you have an idea for a program you think would appeal to the congregation? Are you looking for volunteer opportunities? Are you eager to help coordinate a Temple program? We are always looking for volunteers in the Temple office and to help with events. If you or someone you know is interested, please do not hesitate to reach out! Enjoy the rest of your summer!

~ B'shalom, Marissa Kuperschmidt
community@temple-sholom.org

IMPORTANT DUE DATES TO REMEMBER

Dues Relief Requests: July 3rd

Initial Dues Payments: August 1st

High Holy Day Requests: August 10th

OH! WHAT A NIGHT!

**60 YEARS OF TEMPLE SHOLOM ON BROADWAY
November 5, 2017**

Seeking Auction donations!
Vacation Home? Air Miles? Time Share?
Tickets for sporting events, concerts or theater?

Please contact Melissa Fein at 215-837-1393 or mfein10@gmail.com

MESSAGE FROM THE BOARD: TREASURER'S WRAP-UP

Dear Congregants:

It's hard for me to believe that a year has passed since I last wrote about the financial challenges and accomplishments of balancing the Temple budget. The years just seem to be flying by and we still face the fiscal challenges of providing the services that we have come to expect while fighting the ever-increasing costs of providing those services.

At this point, I'd like to thank the Finance Committee for all of your hard work in putting this year's budget together. They are: Marc Alberio, Rachel Amdur, Nancy Bloomfield, Robin Gall, Evan Gold, Mary Ann Gould, Steve Hendel, Emily Mendell, Jim Meyer, Art Zabell and our ex-officios, Mark Rubinoff, Margaret Husick and Abbey Krain. Thanks, too, to Betsy Blackburn-Goslin for your help.

In accordance with our Constitution and By-Laws, the Finance committee is pleased to present to you the budget for fiscal year ending June 30, 2018.

These are some of the major items that drive this budget:

Our Preschool will be expanding its early care program which, if successful, should provide sufficient funds to operate without Temple subsidy

Our Religious school reports decreased enrollments and in Bar and Bat Mitzvah class sizes projected through 2019. Personnel costs have been adjusted accordingly

Fund raising emphasis through November will be on the Gala. This event on November 5 at the Media Theater featuring the fabulous Neil Berg and 100 Years of Broadway is targeted to raise sufficient funds to replace our aging electrical panels and heating and air-conditioning systems. Any funds raised above the amounts needed for these replacements will go to offset the ever-increasing burden placed on operations by building repairs and maintenance.

We expect our auxiliaries to continue their support with their generous donations. More and more this coming year, Board Designated funds will be expected to reimburse Operations for expenses incurred on their behalf.

Rabbi Rigler will be serving us for the next five years under the terms of his new contract and the first year of these costs are reflected in this budget

We are constantly fighting the battle of keeping up the level of service that we have implemented over the years and the tide of rising costs and expenses while trying to remain competitive in our dues and fees.

I truly believe that we are fast approaching a crossroads in our ability to fund the operations of this institution and that, if we don't find more innovative ways to augment our dues and fees, we may well find out that much more of those costs must be passed to our congregants in the form of significant dues increases or that some of the services that we have come to expect may be reduced or cut. This is not a prospect that any of us would relish and it should be a clarion call to my fellow officers, board members and congregants to put our heads together to find new ways to weather the financial storm so that the future of our Temple is ensured for generations to come.

I've said it before in my remarks but it remains worth repeating. Our dues barely cover 47% of our operating expenses. Our religious and preschools operate with significant subsidies from operations and most other services we provide do not have any outside specific revenue sources. We need to rely on the generosity of our congregants to provide the resources necessary to keep us afloat. This is a tough way to have to make a living.

It's also important to note that we are not the only ones to face these challenges. Many congregations in all denominations are reporting decreased memberships, and with that, decreased revenues. We are fortunate in that our membership has remained fairly constant but unlike some of our sister congregations, we don't have benefactors that have provided legacies and endowments to sustain us.

Often in recent times many more congregants have relied upon the subsidies we provide to maintain their memberships. That's the primary reason that we have reserved 20% of our anticipated gross dues revenue so that we can continue our policy of never refusing membership for lack of financial resources. It is of primary importance to us as a community that we provide quality Jewish education for our children and to make all families welcome no matter what their financial situation.

In closing, let me say that I have tried to lay out blueprint for the challenges and innovations that must be made so that we remain a strong, vibrant community for years to come. We are not near collapse and certainly are not on the brink of closing. We are fortunate for the foresight of past and present leadership that has provided us with sufficient reserves to meet our fiscal obligations and I am confident that with your help, we can find new ways to meet any and all challenges in the future. I want to thank all of you for re-electing me as your treasurer and I look forward in developing these new ideas with you in the next two years.

Respectfully,

Steven L. Granoff, CPA, Treasurer

ANNUAL MEETING: RECORDING SECRETARY'S REPORT

Every year in June, Temple Sholom has an annual Congregational meeting as required by our Constitution. This year, on June 19, 36 of our congregants got together to hear the state of our congregation, approve the budget for the coming year, hear the news from our auxiliaries, and recognize those who have done an exceptional job.

We started with Rabbi quoting one of his professors that their congregations are not "your synagogue;" rather it is "our community". In the Torah, Korach was concerned that Moses was not "doing it right." He was only concerned about himself. The attendees care about every aspect of Temple Sholom. We should celebrate together.

Our President, Mary Ann Gould, looked back her first year in office: the Temple Sholom at 60 celebration, Temple membership of 441 family units, our membership is flat versus increasing costs, our Or L'Atid campaign achieved 80% more than its goal, we exceeded our goal for the L'dor V'dor program, the resignation of our Executive Vice President and reconstitution of our Executive Committee, renegotiating and approving a new five-year contract for our Rabbi, and the visit to Temple Sholom by the URJ President, Rabbi Rick Jacobs. Our groups have thrived. Our school was repainted. Our Religious School was selected for a fully-funded two-year program called Better Together. She encouraged us all to invite our friends and neighbors to join us.

Next, was the mundane task of approving the minutes of last year's meeting (unanimously). Recording Secretary Jim Meyer introduced the two candidates for Treasurer and Financial Secretary and the candidates for the Trustee positions. Ballots were collected and tallied.

A video followed showing all aspects of synagogue life during the last year.

Jeff Farhy is leaving the Board and he was recognized with a small gift.

The Brotherhood, represented by Steve Hendel, has a loyal membership that prepared the Scholar in Residence brunch and worked to make our Shabbat in the Park a success. He presented the Temple General Fund with a check for \$1000.

Hilltoppers President Cindy Meyer reviewed the activities of the group and presented the General Fund with a check for \$500.

Fran Epstein and Donna Hendel, past co-presidents of Sisterhood, reviewed all the group had done: Shana Tova cards (thanks to the dedication of Elyse and Daniel Endy), a Welcome Dinner featuring keynote speaker Maya Rigler, holiday gift wrapping at King of Prussia Mall, a game night, an educational program featuring Dr. Matthew Kerbel from Villanova University speaking about the outcome of the 2016 presidential election, the third annual Entrepreneurs

Event, Holocaust Survivor Itka Zygmuntowics, and the Sisterhood Book Club, plus more. Sisterhood donated \$3000 to the Life Center of Eastern Delaware County, and more than \$1000 to our RIMON Religious School, nearly \$600 in gifts to college students, more than \$1000 to Jewish National Fund, \$200 to the Temple Library, \$236 for our Scholar in Residence weekend, \$800 for presence for confirmands, \$250 for Mitzvah Core, \$500 to Rosh Chodesh, \$1000 to Preschool, \$56 to Temple's Tzedakah Fund, and finally \$2000 to the Temple's General Fund.

Treasurer Steve Granoff discussed financial matters and our Budget for 2017-2018. He started by thanking the Financial Committee and our bookkeeper, Betsy Blackburn-Goslin. The Preschool has expanded coverage but now has lower registration; the next Gala is scheduled for November 5 to fund the replacement of the heating, cooling, and electrical systems that are showing signs of their age; Board Designated Funds will be using their funds to pay for their expenses rather than taking the money from the General Fund; we are looking at additional ways of raising funds since annual dues only contributes about 47% of our costs; we have no benefactors and we depend on the generosity of our membership; and, thanks to Financial Review, we are there for those among us not so fortunate. He moved for the acceptance of the new Budget. It was seconded by Nancy Bloomfield, and approved unanimously.

Mary Ann presented our Treasure of Sholom award to Donna Hendel for volunteering for so many things, including Sisterhood President and Sisterhood Co-President – a real Treasure of Sholom. Mary Ann also presented the Makor Hayim (Source of Strength) award to Ted Farmer who is always volunteering and fixing and working with the Buildings and Grounds Committee – he lives Tikun Olam (healing the Earth).

Finally, Jim announced the election results:

Treasurer	Steve Granoff
Financial Secretary	Nancy Bloomfield
Trustee (2017-2019)	Mark Albero Evalyn Elias Evan Gold Donna Hendel Ira Kedson Robin Stevens
Alternate Trustee (2017-2018)	Nancy Hays Michael Galvin

Cantor's closing prayer was based on Scripture which says that the Ark of the Covenant was made of acacia wood. That tree is full of branches requiring many small pieces to comprise the Ark. It takes many small efforts to make our Temple community.

~ Jim Meyer, Recording Secretary

SHABBAT IN THE PARK

On a warm and sunny Friday in June, the members of Temple Sholom came together to connect with friends, eat, pray, sing and celebrate the wonder of nature that envelops us every day. We drew closer through the experience and left in a better place than when we arrived, the essence of Shabbat.

For more than a decade, Mitch Wolfson leads the behind the scenes work that makes Shabbat-in-the Park so special. He buys the food, arranges the volunteers, and together they prepare all that is necessary and transport everything in a van he has rented. Shabbat-in-the Park will go on, however after his lengthy leadership, Mitch is handing his fire starter over to a new leader.

Night-Seders, Budget Committee and House and Grounds committee member. Temple Sholom is dear to Mitch, a place where his wife, Eileen and their daughters Rachel and Jessica, sons-in-law Charles (Chaz) and William participate in every aspect of synagogue life. He is proud that his grandchildren Ari, Jordon, Aaron, Brendon and Julia attend(ed) our school program. He is the quintessential volunteer. He is a man who gathers others around him to work for the good cause.

Mitch is an essential “fixture” at Temple Sholom, serving as Temple President, Trustee, Brotherhood President, coordinated Second-

Along with Mitch, please think about the wonderful volunteers who lead the charge, the volunteers who donate their time and the congregants that make it all worthwhile.

MAYA'S BAT MITZVAH CELEBRATION

Temple Sholom loves to celebrate; however, few occasions draw attendance that rivals the High Holy Days. Temple Sholom, KI, family and friends of the Rigler family joined early in June to celebrate Maya Rigler's Bat Mitzvah. Maya was determined to lead both the Friday and Saturday services perfectly. She succeeded beautifully. Mazel Tov to Maya, Peter and Stacy Rigler from a grateful congregation.

into the Kiddush area. We wish to thank Terri Watson, Jen Isayev, Lisa Lacio, Rebecca Schwamm, Melissa Shusterman, Howard Cylinder, Lisa Pottiger, Marissa Kupersmidt, our Youth Group, the Amdur (Rachel, Brett, Jeremy & Haley) family, Peri Leavitt, and so many individuals for your yeoman's service. A special thank you to Sisterhood

and Temple Sholom for your financial support.

Our Staff, lay leadership and volunteers were essential to making Maya's day special. Planning started over a year ago, led by co-chairpersons: Rachel Amdur and Mindy Haenn who assembled key committee members: Evalyn Elias and Nancy Hays who with our Executive Director, Abbey Krain thought through every part of the celebration. Participants were amazed at how quickly the Multipurpose Room was transformed

Also, thanks to all our congregants who just stepped in to help that morning.

Maya's Celebration highlights our success as a *kehillah*. Our community is proud of a young woman who strives to be the best, her family who supports her vision and our Temple Sholom community who always rises to the challenge.

CONVERSATIONS WITH MEN

We Have Another Great Year of Conversations in Store!
The Conversations with Men group started in response to Women's Spirituality. So, you could also call this group "Men's Spirituality."

This coming school year will be the 6th year for Conversations with Men!

Each year we center our conversations around a particular aspect of Judaism. This past year at our monthly meetings we discussed a wide variety of subjects through the perspective of the Zohar, or the book of Divine Radiance. We learned about the history of the Zohar and how it was a catalyst for Jewish Mysticism or Kabbalah.

This coming year of 2017-18 our conversations will center around the Talmud. The word Talmud means 'instruction' and it is the collection of Jewish law and tradition from both the Mishnah and the Gemara.

The Mishna is the core of the Talmud and consists of the collection of oral laws compiled and written down around 200 A.D. by Rabbi Judah ha-Nasi. The Gemara is the main body of the Talmud, consisting of a record of ancient rabbinical debates about the interpretation of the Mishna and constituting the primary source of Jewish religious law.

Our planned schedule and discussion subjects will be announced later this summer after the Temple Schedules are finalized.

See you in September!

~ Daniel Endy
daniel.endy@gmail.com.

Inclusion Committee Members.

INCLUSION AND SPECIAL NEEDS COMMITTEE NOTES

This is the 5th year of the Inclusion and Special Needs Committee whose mission it is to enhance inclusion for people of all abilities in the Temple Sholom community. Temple Sholom has always been committed to inclusion having the goal of being a warm, vibrant, and welcoming community. Inclusion continues to be an important goal for all Jewish organizations and synagogues, and we are proud that our community is in the forefront. Our Temple continues to be an active member of the Delaware Valley Special Needs Consortium. Our clergy and school administrators work diligently with families to assure that any child can feel at home in Temple Sholom's Religious School, and become a bar or bat mitzvah. We have student volunteers who have trained to work as aides for children with special needs to assure that these children can participate in our programs. Our clergy and administration, along with the Inclusion Committee, are always available to discuss what accommodations a member, or guest, needs so that s/he can fully participate in our programs, events, and services. Most importantly, all of our auxiliary groups are sensitive to the needs of people with special needs, and try to be sure that their programs are accessible and accommodating.

This is a learning process for all, so we encourage our members, potential members, and the guests of our members to reach out and let us know what we can do to be more inclusive and accommodating. Did you know that we offer Braille and large print prayer books? Did you know that we always have reserved seating for people with hearing, visual, or mobility challenges at services? We are proud that this past year, we have introduced Visual *Tiflah* into some services, and plan to increase this in the coming year. This really enhances the services for all, but especially people with a hearing disability.

While we will provide an ASL interpreter upon request, we are excited to announce that we will have a sign language interpreter at adult services for Rosh Hashanah and Yom Kippur, in addition to our annual Jewish Disabilities Awareness and Inclusion Month ("JDAIM") Shabbat Service in February 2018. At this JDAIM celebration each year, we welcome a guest speaker to address an interesting issue about inclusion. The children and teens in the Religious Schools also participate in a presentation by a guest speaker. Our library has been adding books for both children and adults to enrich our understanding of people with special needs. We are especially proud that our annual Shabbat in the Park, held each June, moved to a new venue this year to assure safe accessibility for people with mobility challenges. Temple Sholom believes strongly that we all benefit when our community welcomes, includes, and accommodates people of all abilities, which reflects the Jewish values we all hold dear. Inclusion is a process, not a destination, so we are always learning about how best to assure that we are accommodating and welcoming people of all abilities. This is a group effort of our entire community!

Our community benefits from the full participation of all of our congregants, including those with special needs. Please remember that you can always request an accommodation, and we will do our best to provide this for you, a family member, or guest. Please contact Inclusion and Special Needs Committee Chairperson, Regina Levin, at 610-715-1745 or email: inclusion@temple-sholom.org, or contact the Temple Sholom office if you are in need of assistance.

SISTERHOOD ANNOUNCES FULL SLATE OF PROGRAMS FOR NEXT YEAR

Sisterhood members met in late May and signed up for many programs and events for next year. As you all know, we always say how Sisterhood is for YOU, and we're so pleased that you've stepped up *and signed up* to be on committees for the upcoming season.

Sisterhood actually begins at the end of summer when your Welcome Packets are sent to your home. About this time, you will have the opportunity to send **Shana Tovah Greetings** to your fellow congregants. This is such a nice way to connect with old friends and reach out to new Temple friends. Many thanks to Elyse and Daniel Endy who run this program from beginning to end (even contributing the stationery!), and who make sure that Temple Sholom friends have the opportunity to say Happy New Year in this special way. See page 14 for details.

The first actual Sisterhood program begins on **Wednesday, October 18 at 6:00 PM, with the Sisterhood Welcome Dinner**. We know who the keynote speaker will be ... but we're not divulging that information quite yet. This dinner is free of charge to all Sisterhood members and women of Temple Sholom who are first-year members. So please be sure to send in your membership papers and dues, because we are so looking forward to all of us being together again!

We'll follow up next with the ever-popular **Game Night on Sunday, November 19 at 7:00 PM**. Find out who's competitive or who plays Mah Jong or who likes word games!

Hooray for Chanukah! Join the whole congregation (and extended family, too, if you want) to celebrate together at Sisterhood's **Chanukah Dinner on Friday, December 15 at 6:30 PM**. This always-sold-out event is very special to everyone.

We then look forward to an **Education Program on Sunday, January 21, 2018, at 1:30 PM**. Be sure to mark your calendar for that and details will follow soon.

Just in case of poor winter weather, our next event will take place closer to the Spring. Please join us for a

movie and a social service/education program on **Sunday, March 4, 2018, at 4:00 PM for a program on Immigration & Philadelphia**.

Although we'll be working together beforehand in a nearby greenhouse, we know you will look forward to Sisterhood's inaugural **"Gift Garden/Greenhouse/Herb Mothers' Day Sale"**. The sale will take place **Sunday, May 6 at 11:00 AM in the Temple Lobby**. The planting and gardening will take place prior. Let's get our hands dirty together!

Since you're marking your calendars, you should write in **Wednesday, May 23 at 7:00 PM for the Planning Meeting for the 2018-2019 Sisterhood Year**. And then, to cap off what promises to be a busy and successful year, we look forward to the **Sisterhood Closing Dinner on Thursday, May 31 at 6:00 PM**.

Some of these events do not have adequate committee members yet. Please ... get involved, help out with a Sisterhood program ... and make some new friends or re-ignite old friendships. Sisterhood needs YOU! Watch for details of book selections from the Sisterhood Book Club. It will continue for yet another successful year.

Remember to contact Shirley Birenbaum at surabassa@aol.com or call her at 610-328-2171 for Happiness and Memorial cards (recently redesigned!) and for Jewish National Fund trees, circles or groves. Our Temple Sholom Sisterhood is able to offer these to you at a discounted, competitive rate. *The Gift Garden* is open throughout the summer by special appointment. Your gift needs can always be met! And remember, Sisterhood members receive a nice discount off the price of already fairly-priced merchandise.

Any questions or concerns? Ready to sign up to join a committee? Direct your correspondence to sisterhood@temple-sholom.org. Your response will arrive shortly.

***REMEMBER, OUR SISTERHOOD IS
YOUR SISTERHOOD.***

***WITHOUT YOU, WE ARE
ONE WOMAN SHORT.***

HILLTOPPERS EXCITED TO ANNOUNCE NEXT YEAR'S PLANS

Two committees within Hilltoppers met in late Spring to plan the programs and the Book Discussion Group selections for next year. What a lineup – we're really excited!

Nine books and one alternate were selected for discussion in the 2017-2018 season. We will begin our discussions on September 14 and end on May 10. The books include both fiction and non-fiction, older titles and new. All can be bought in every format possible, and they are also all available within the library systems. What's more, two copies of every book have been purchased and will be ready for checkout on the special Temple Library shelves near the windows. (Thank you so much, Cindy and Jim Meyer, for your generosity in buying these books!) The Hilltoppers Book Discussion Group meets on the second Thursday of the month at 1:30 PM in the Temple library. Specific book titles and authors can be viewed elsewhere in this issue of The Temple Tidings.

Our programs range from live music to thoughtful, educational presentations. There will be a program on the provenance of art and there will be a sing-a-long, as well as a professional re-enactor. Do you like live dance performances? We've got that, too!

This year's Closing Dinner was quite a success, with well more than 50 attendees. We were delighted to honor Sara Shapiro with our Third Annual Righteous Person Award. Then, that delicious deli dinner catered by Mrs. Marty's preceded the live entertainment of FiddleKicks. Six dancers astounded us with their Appalachian clogging repertoire, as they performed to three live musicians. Check out our photos from that event. What a night!

Please join us next year for our Hilltoppers Board Meetings. We meet in the Temple Library at 10:30 AM, usually on the first Thursday of each month, from September through May. Our first meeting will be September 7. By the way, all Temple members are welcome to attend our Board members. We value input from everyone.

We have added two new Board Members to our lively board. We are pleased to announce that Honore Poch and John Barr have joined our Board. Welcome, you two!

Be sure to sign up for Hilltoppers as a member. It's only \$20, and this guarantees regular reminders of all our events. Please make your check payable to The Hilltoppers and send it to Judy Zon, Hilltoppers Membership Chair, at the Temple, 55 N. Church Lane, Broomall, PA 19008. However, if you prefer to attend our programs as a non-member, you are also welcome. Our programs cost \$5 per person and are open to the general public.

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

2017-2018 HILLTOPPERS PROGRAMS

October 26:

Joel Kutner & Mark Sobol, Jewish Music from
Around the World

November 16:

Linda Kenyon re-enacting famous female golfer,
Babe Didrikson Zaharias

December 14 at 1:30 PM:

Art with Sherman Fleming

January 18 at 1:30 PM:

Joseph Erdeljac, a musical program

February 15, afternoon:

Reserved for Possible Bad Weather Date

March 15 at 1:30 PM:

Renee DeRitis, Piano Sing-A-Long

May 3:

Lawrence Husick, educational program

May 17 at 6:00 PM:

Closing Dinner featuring the return of The
FiddleKicks, amazing Appalachian cloggers and
their Live Musicians

GET WELL. STAY WELL.

Do you prefer natural healing over prescription?
Do your health issues drag on and on?
Is it time to handle the cause instead of the symptoms?
We can help.

centerfornutritionallhealing.com • 484-938-7691

Clay Harrington, CNC, CDE, CDEK, CDT

CENTER FOR NUTRITIONAL HEALING
— GET WELL. STAY WELL. —

HILLTOPPERS HONOR SARA SHAPIRO AWARDING HER THE RIGHTEOUS PERSON AWARD AT THE ANNUAL CLOSING DINNER FEATURING THE FIDDLEKICKS

I am honored and delighted to receive the Hilltoppers "Righteous Person Award" this evening. I am truly a Temple Sholom elder, having joined the congregation in 1959, some 58 years ago! Temple Sholom didn't have a special program for older adults at that time. However, twenty-five years ago, after I was invited to a neighboring synagogue to attend a group call "Prime Time," I wrote to the Temple Board suggestion that we should have a program here for our elder members (now that I was elderly!). The Board agreed, and the Hilltoppers were born!

I was an active Hilltoppers Board member, serving as Program Chair for 10 years, having fun and fundraising, baking, baking, baking and contributing wherever I was needed, often behind the scenes.

During the 58 years of membership, Temple Sholom has awakened and nurtured my love of Judaism and Jewish spirituality. Rabbi Mayer Selekman and Cantor Patty Kaplan were an integral part of my education during those years, and pillars of strength as well, supporting me during the difficult times following the loss of my dear husband, Irving, after 50 years of loving marriage.

My Bat Mitzvah at the age of 76 years was a personal achievement and highlight of my involvement and dedication to Judaism.

My years at Temple Sholom have brought me great joy and fostered a strong sense of community. I participated in the stimulating educational programs. I perpetually volunteered, from planting annuals yearly to serving on the Temple Beautiful committee. I helped redecorate the sanctuary twice!

Along the way, I developed lasting friendships with an extraordinary group of fellow congregants who inspired and motivated me by sharing their talents and by performing mitzvot.

It is said that an acorn doesn't fall far from the tree, and so it is with me ... my "righteousness" was passed down to me from my parents, Mary and Joe Young. I didn't have my own bed until I was 15 years old. Instead, I slept on several dining room chairs with an old European feather quilt (a perineh), not because there were no beds available but because my parents

constantly took in homeless relatives who had emigrated from Europe or who otherwise needed a place to sleep. So it comes naturally that I wanted to perform mitzvot, and I am grateful that this tradition has continued with the generosity of my children and grandchildren, who thankfully have their own beds. I recognize how fortunate I have been in my lifetime and I am pleased to be able to "give back" by sharing in the performance of mitzvot.

Thank you, Rabbi Peter Rigler and Cantor Jamie Marx for your inspired continuing leadership of my beloved Temple Sholom. Thank you to the Hilltoppers for bestowing this honor on me. ~ Sara Shapiro

HILLTOPPERS BOOK DISCUSSION GROUP 2017-2018 LINE UP

Thursdays in the Library, 1:30 PM

September 14: *Born A Crime, Stories from a South African Childhood*, by Trevor Noah

October 12: *This Is How It Always Is: A Novel*, by Laurie Frankel

November 9: *Shlepping Through The Alps: My Search for Austria's Jewish Past with its Last Wandering Shepherd*, by Sam Apple

December 14: *The Bridal Chair*, by Gloria Goldreich

January 11: *The Girl Who Wrote in Silk*, by Kelli Estes

February 8: *The Girl from Venice*, by Martin Cruz Smith

March 8: *Hillbilly Elegy: A memoir of a Family and Culture in Crisis*, by J.D. Vance

April 12: *The Long Way Home, A Memoir*, by Saroo Brierly

May 10: *Darwin's Radio*, by Greg Bear

Alternate: *Behind Closed Doors*, by B.A. Paris

Team Members

Ted Farmer
Harry and Jacob Gottlieb
Jeff and Nate Krinsky
Eric Lieberman
Dan Lipowitz
Max Miller
Jay Prager
Maury and Spencer
Reiter

Mark Riesenfeld
Scott Rubinstein
Rob Saionz
Israel Sannes
Larry Segal
Mike Singer
Brian Vance
Ken Weiss

MEMORIAL DAY: TEMPLE SHOLOM CONGREGANTS REMEMBERS

On Memorial Day, two of our congregants (I am sure you can tell who we are) spent the day honoring the Fallen Jewish American members of our Armed Forces holding a service/ceremony in five Jewish Cemeteries in Delaware County as we do every year. We do so on behalf of the Jewish War Veterans Post 305. In one case, Ohev Shalom comes out as a Congregation to mark the occasion. For those of us who are Vets (and Jewish) it is important to know that those who came before us and those of us who are still here are recognized for our service and, for some, their sacrifice.

~ Sanford Barth (pictured with Marty Birenbaum and others) Congregant, a Past Post Commander, and current Quartermaster of JWV Post 305

CHAIMEN!

As the calendar turned to April, the Chaimen, Temple Sholom's competitive men's softball team, laced up their cleats, took the glove out of their bags, put on their #18 jerseys and prepared to play ball. Each Sunday throughout the spring and into the summer, we played against other synagogues in the area. Founded by Howard Cylinder years ago, Temple Sholom's team has moved up and down the standings, even playing in the finals on Labor Day three years ago.

We play modified fast pitch, which means that a pitcher may not windup before pitching, but may deliver a pitch as hard as he is able. This year's team was filled with 23 players. Thanks to all of our players. If you have a love of competitive softball and the skill to match that love, contact Dan Lipowitz at theseus1@verizon.net.

WOMEN'S SPIRITUALITY

Who are we? We are a group of women who are Temple Sholom members. We invite all Temple Sholom women to join us whenever it is convenient. Every session is a separate program and no prior attendance or experience is necessary to enjoy and get a great deal from each program. All women members of Temple Sholom are welcome to share in the friendship and learning with Women's Spirituality.

What do we do? We meet once a month, usually on a Wednesday evening between 7:30 PM - 9:00 PM. While most of our meetings are in the Temple library, sometimes the location, day and time can change.

A recap of the year 2016-2017 began with our Director of Education Lori Green's interactive and creative program, "Make For Me a Blessing." We explored deep inside ourselves and examined what values spoke to each one of us. In November Rabbi Shelly Barnathan presented Chayei Sarah and The Lessons of Our Ancestors. December was our Book Discussion - "Chapters of the Heart." In January our own members Kavita Goyal and Barbara Barr brought us their Rosh Chodesh program "Reflection on Renewal and Rebirth." As our year progressed we learned more about "Mother Knows Best: A Look at the Critical Role of the Jewish Mother" presented by Anna Marx. In the spring Artistic Director Teya Sepinuck brought to us from her Theater of Witness productions a program on Tikkun Olam and Spirituality. Theater of Witness is creating change one story at a time. As our year drew to a close we Journeyed Through Nature During the Omer Period in Jewish Life when we gathered in Ridley Creek State Park. We took a short walk to find something to bring back that had the spiritual qualities of gratitude, thankfulness or humility. We discussed about making our presence felt in an area of concern in the many causes that affect us today. We ended with a wonderful lunch together. We concluded the year with Rabbi Leah Berkowitz's program "Women's Voices on the High Holy Days." How do women's voices speak to you? Join us, to listen, learn and share with our warm and welcoming group of women. A thank you to all our leaders for sharing their talents and gifts with us.

As we bring this year of learning, sharing and spiritual growth to a close, we would like to take this opportunity to thank Temple Sholom Sisterhood for their generous gift and the generous donors who

acknowledge special occasions with a donation to the Women's Spirituality Fund at Temple Sholom.

Looking ahead for 2017-2018 our calendar is filled with exciting and new learning experiences with our very 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 CALENDAR FOR 2017-2018

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

2017

September 13 - Director of Education Lori Green
October 25 - Rabbi Stacy Rigler
November 29 - Rabbi Ariel Tarash
December 20 - Rabbi Shelly Barnathan

2018

January 24 - Rosh Chodesh
February 21 - Book Discussion.
Our Dance With God, by Karyn D. Kedar
March 28 - Anna Marx
April 25 - Rabbi Shelly Barnathan
**May 17 - Thursday at 10 AM at Ridley Creek
State Park. (Rain date May 21)
June 13 - Rabbi Leah Berkowitz

Sunday, March 18 1:30 PM -5:30 PM - A special
program open to the entire congregation presented
by Artistic Director Teya Sepinuck

Watch *The Temple Tidings* and Temple
Announcements for monthly details.

Have a wonderful summer and we hope to see you
in the fall as we begin our 28th year on September
13.

Questions? Please contact the Temple Office at
610-356-5165 or Linda Tarash at 610-446-2101
or linda.tarash@gmail.com.

SISTERHOOD SHANA TOVA CARDS

Keep an eye out for a very special envelope and order form!

It's our 15th Annual Sisterhood Shana Tova Card Fundraiser.

If you've misplaced your order form, no worries - We'll be happy to send it to you electronically! Just ask.

Don't delay in sending your Holiday Greetings to your Temple Sholom Family.

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 is August 27th. Why so early, because Rosh Hashanah begins

Wednesday. September 20

Questions? Contact Elyse Endy at

610-662-1086 or elyseendy@gmail.com

Newly ordained Rabbi Ariel Tarash (center) with Temple Sholom friends and family.

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**

To: Ariel Tarash, daughter of Linda and Jack Tarash on becoming a Rabbi with her graduation from The Reconstructionist Rabbinical College on June 11, 2017

To: Lisa Learner Wagner on the selection of her oil painting "Heritage Trail" for the 50th annual "Art Of The State" exhibition at the State Museum of Pennsylvania

To: Henry & Juliann Jaffe on the graduation of their daughter, Catherine Smiley, who graduated summa cum laude from William & Mary college with a BA in Chinese and completion of the necessary prerequisites for medical school

To: Martin & Shirley Birenbaum on the Confirmation of their grandson, Corey Francis Bader, at Congregation Schaarai Zedek in Tampa, Florida

To: Martin & Shirley Birenbaum on the graduation of their granddaughter, Arielle Michaela Bader from Berkeley Preparatory School in Tampa, Florida. Arielle graduated cum laude with honors in English & History, as a member of the National Honor Society and a Global Scholar.

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-sholom.org

WHAT'S HAPPENING AT CAMP MENSCHY

What a wonderful summer we are having at Camp Mensch!! Our campers are having so much fun at camp . . . Playing on the playground, planting in our garden, participating in water activities, music, arts and crafts and enjoying the outdoors.

neighbors, and family know there are still a few spaces available. Registration will continue throughout the summer.

Hope everyone is having a fun and safe summer! See you in the fall!

Nature Jack, Dancing Donna, and Coach Liz visit us filled with exciting activities! On those hot summer days, we enjoyed cold ice pops to cool off! We even had a "bring your pet to camp day"! There is no question that Camp Mensch is the place to be this summer!

~ B'Shalom, Miss Brooke
Brooke Zeitz M.S.Ed.
Early Childhood Education Director
preschool@temple-shalom.org 610.886.2065

Preschool registration for next year is going strong. Most of our families are returning except for those children who have graduated from our program. There are many new families already registered, and others who are interested in our awesome preschool are stopping in for tours. Please let your friends,

Now Enrolling for 2017-18

"Temple Shalom Preschool is a very special place where my children have thrived in a loving and nurturing environment. It is indeed a hidden gem." - Katie G., parent of three

Join Our Preschool Community – Interfaith Families Welcome

- Ages 3 months through kindergarten
- Flexible full and half-day options
- Engaging early and late care
- Licensed Kindergarten and Kinder-Enrichment
- Certified and experienced staff
- Hot lunch available, snacks provided
- 6-Week summer camp program
- Soft-floored playground

Arrange a visit to see
why families love our school.

Contact our Director,
Brooke Zeitz
(610) 886-2065
preschool@temple-shalom.org

RIMON LEARNING AT TEMPLE SHOLOM IS THE BEST!

Rimon Sundays, *Rimon* Hebrew, and *Rimon* Noar engage *all* of our Kindergarten through 10th graders in authentic, hands-on learning that offers voice and choice, community-building and...*joy!* Our children and teens explore how learning from the

past informs the present and, helps us to look towards through future! By delving into core topics under the pillars of Torah, Am Yisrael, and God and Spirituality students focus on areas of understanding that are important to *them!* Through technology, discovery, research, and the use of interview techniques students make connections between Jewish topics and how they inform their lives today and, present their learning to an authentic audience.

Summer is a time when we, as educators, reflect on the past year and look to a new year of learning and discovery. We listen to what our students have said about their past learning, what questions they still have, and what areas of further exploration that they would like to see in the future. Student feedback from the past year was both thoughtful and provocative! Based on faculty reflection, student reflection, and parent feedback I would like to share a “sneak peek” of some of our early planning for the 2017-2018/5778 *Rimon* year:

Rimon Sundays (K-5)

- ❖ *Torah Unit* – through the lens of the Jewish Holidays
- ❖ *God & Spirituality* – sacred responsibility to our spiritual home
- ❖ *Am Yisrael* – Israel...Past, Present, and Future
- ❖ *Family & Community*
 - Havdalah Family programming
 - Social Action
 - Holiday Celebrations

Gesherim Sundays (6th grade)

- ❖ Pre-B'nai Mitzvah family program
 - Monthly meeting for 6th graders *only*
 - Monthly meeting for families
 - Social action trips

Rimon Hebrew (K-6)

- ❖ *Hebrew Through Movement* – Kindergarten, 1st, and 2nd grade (Sundays)
- ❖ *Introduction to the Hebrew Alef-Bet* – 3rd grade (Sundays)
- ❖ *Hebrew Decoding, Early Prayer mastery* – 4th grade (Midweek)
- ❖ *Reading, Chanting, Personal Connections to Friday Evening, Home & Holiday Prayers* – 5th grade (Midweek)
- ❖ *Reading, Chanting, Personal Connections to Saturday Morning & Torah Service, Home & Holiday Prayers* – 6th grade (Midweek)
- ❖ Class-led Shabbat services
- ❖ Long-distance, one-on-one learning option

Rimon Noar (7th – 10th grades)

- ❖ Holocaust and Modern Israel (7th gr./2 trimesters)
- ❖ Myriad of Electives based on student interest (3 trimesters)
- ❖ *NEW!* (9th, 10th, 11th grades)
- ❖ B'Yachad Intergenerational Leadership Program! Two – year program (by application *only!*) bringing together teens and senior citizens to learn, do, and grow through the lens of social justice!

Wishing you a fun and safe summer full of family, love, and opportunities to do mitzvot wherever and whenever you can! I can't wait to welcome you to *Rimon* in September and remember...share our amazing and unique program with your friends!

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

Mark Your Calendars for Opening Days of *Rimon*

Sunday, September 10
Opening Day of *Rimon*

Monday, September 11
Opening Evening of *Rimon* Noar

Monday, September 11 &
Tuesday, September 12
Opening Days of *Rimon* Hebrew

***SOME OF THE
MANY FACES OF
TEMPLE SHOLOM!***

GIFT GARDEN NEWS

Come Visit the Gift Garden for all of your gift needs. The Temple Office staff is happy to open it up for you anytime during normal office hours.

Please call Nancy Hays at 610-325-4297 for your own personal appointment for invitations.

The Gift Garden is always looking for volunteers to help us throughout the year.

Please contact Linda Phillips at 610-220-2148.

SEVEN PRINCIPLES OF JEWISH LEADERSHIP

In preparation for the recent Sisterhood Planning Meeting, Donna Hendel added comments pertaining to Sisterhood based on Rabbi Lord Jonathan Sacks' Seven Principles of Jewish Leadership. Please take a few moments to read. It's well worth it.

There are seven principles of Jewish leadership, according to Rabbi Lord Jonathan Sacks, international religious leader, philosopher, award-winning author and respected moral voice. The phrase "Jewish leadership" is ambiguous. It means leadership by Jews, but it also means leadership in a Jewish way, according to Judaic principles and values.

All seven principles easily apply to the Sisterhood of Temple Sholom in Broomall.

- 1) Leadership begins with taking responsibility. In other words, willingly take on the work involved, but by all means recruit others to work with you, because ...
- 2) No one can lead alone. In fact, nobody should need to lead alone, especially with an organization like our Sisterhood, which counts more than 80, sometimes more than 90, members. Leadership means teamsmanship.
- 3) Leadership is about the future. It involves an understanding of vision. In order to have a successful Sisterhood year, it's important to understand that this will involve future planning.
- 4) Leaders learn. Nobody knows everything. And the opportunity is indeed an opportunity. By leading together we learn from each other.
- 5) Leadership means believing in the people you lead. This is perfectly appropriate for our Sisterhood membership. We are so proud of the many members who turn out to support our programs. It's very clear that we like each other. We also need to have confidence that with careful programming, we can count on our members to show up.
- 6) Leadership involves a sense of timing and pace. That's exactly why Fran Epstein, Donna Hendel and Nancy Hays are always willing and available to help chairpeople with their events. They can't do it "all," but they can help individuals carry out successful programs.
- 7) Leadership is stressful and emotionally demanding. However, leaders lead because there is work to do, there are people in need, there is injustice to be fought, there is wrong to be righted, there are problems to be solved and challenges ahead.

SISTERHOOD BOOK CLUB

Back by popular demand, Sisterhood will be reading together over the summer! Our next gathering will be at Temple Sholom on July 11th at 7:30 PM. We will meet in the library. We will be reading *Kitchen Table Wisdom Stories That Heal*, by Rachel Naomi Remen, M.D.

Enthusiastically praised by everyone from Deepak Chopra to Daniel Goleman to Larry Dossey, Rachel Remen has a unique perspective on healing rooted in her background as a prominent physician, a professor of medicine, a therapist, and a long-term survivor of chronic illness. In the form of a deeply moving and down-to-earth collection of true stories, this prominent physician shows us life in all its power and mystery and reminds us that the things we cannot measure may be the things that ultimately sustain and enrich our lives. *Kitchen Table Wisdom* addresses spiritual issues: suffering, meaning, love, faith, courage and miracles in the language and absolute authority of our own life experience.

We will be trying something new! This book is composed of many beautiful stories. Feel free to read the entire book but we are asking you pick one story to read and talk about. Find one that resonates with you that you would like to share. If there is overlap, that is fine.

Please RSVP to Michele Cooperstein at teachercoop@aol.com so we know who to expect.
Hope to see you there!

JR. TOASTY
6TH, 7TH & 8TH GRADERS

CONTACT GALEN

GALEN.NEWMAN.3@GMAIL.COM

A TASTE OF TOASTY
3RD, 4TH & 5TH GRADERS
ROBIN WEINSTEIN

WEINSTEINROBIN@YAHOO.COM

610-389-3370

**CLICK BELOW
TO VIEW US ON
YELP! WRITE
A REVIEW &
ADD SOME
PHOTOS.**

**[HTTP://WWW.YELP.COM/BIZ/
TEMPLE-SHOLOM-IN-BROOMALL-
BROOMALL](http://www.yelp.com/biz/temple-sholom-in-broomall-broomall)**

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

In memory of Dan Maxwell who took his life in July 2013, and in memory of all our children whose lives have been cut short, please join DMAX Foundation's campaign

Creating Conversations That Matter

Vote for your favorite conversation starter, then help people that you care about by using your conversation starter!

Cast your vote to start the conversation at www.dmaxfoundation.org/creating-conversations-that-matter/

Help the DMAX Foundation create DMAX Clubs on college campuses so students can have conversations that matter about how they are doing and how they can help each other.

TOASTY

ToaSTY has had overwhelming success in the past couple months. In May, ToaSTY went on a nature walk in Manayunk, open to 8th graders, to give them a taste of NFTY.

Participants had loads of fun, and the nature walk will definitely be on the radar for next year!

In early June, ToaSTY held its biannual shul-in, a momentous success. We did two social action projects. In one, participants brought piles of gently used clothing to donate, and we had loads of fun in an activity with them! We also made bagged lunches for Marple Presbyterian Church which was providing housing for the homeless, and enjoyed Havdalah in the middle of the baseball field.

Looking forward to next year, the leadership has undergone great change. We have shrunk the board down to 4 members, and created 3 "chairs," each with a different job to help benefit the youth group. This structure change will make the group more efficient at planning events, and will hopefully facilitate the growth of the group! The new board is eagerly getting ready for the next school year and can't wait to welcome new members! Contact our adviser, Marissa, for information on how to join. ToaSTY is open to all 9th-12th graders! Enjoy your summer!

Scott Massey, ToaSTY Co-President

If you have any questions or concerns, please contact Marissa Kuperschmidt, ToaSTY Advisor at toasty@temple-sholom.org.

DOING MITZVOT

CBENT Sisterhood Knits Hats for IDF Soldiers
By Andy Gotlieb, JE Managing Editor

The soft sound of clacking knitting needles rings out, sometimes twice a day, every other Thursday at Congregation Beth El-Ner Tamid (CBENT) in Broomall.

But this is no ordinary knitting club: the participants are knitting for the Hats for Israeli Soldiers project, a worldwide effort to help keep soldiers warm during the colder months.

The hats are basic black ski caps in one stretchable size. After the hats are shipped to Israel, Channah Koppel, who oversees the Hats for Israeli Soldiers, sews a label inside indicating that they were handmade. The hats are given to the soldiers with a personal note wishing them warmth and safety, Bamash said.

About 35 different women have participated, with 15 to 20 people attending a typical knitting session. Depending upon interest, there sometimes are two sessions per day. Knitters start as young as 12 and run a full spectrum of ages.

“Everyone pitches in and helps everyone else,” Bamash said. “It has nothing to do with age. We have some older people who wanted to learn how to knit.”

Elizabeth Mellman, 78, of Ardmore ranks as the group’s most prolific knitter, producing 105 hats on her own. Although she’s actually a member of Temple Sholom in Broomall, she enjoys the camaraderie with her newfound friends. “It’s been so much fun,” she said, noting that she was honored by CBENT for her production. “I’ve had such a good time.”

Mellman was first taught to sew as a preteen by a neighbor she babysat for and is now able to complete a hat a day.

Taken from an article written about CBENT Sisterhood by Andy Gotlieb, Jewish Exponent Managing Editor, with permission.

Doing Mitzvot in the Community?

Please let us know so we can share your story with the congregation! Contact the Temple Tidings Editor at tidings@temple-sholom.org

Lobby Collections

We are now collecting coats, hats, gloves and comforters for the *Nationalities Service Center*. This organization provides comprehensive services to refugees and immigrants from around the world.

<https://nscphila.org/stories>.

They can also use pots/pans/kitchenware items, glasses, dishes, and gift cards.

MITZVAH MEALS PROGRAM

Sign Up Today

Together as a community, we provide meals for the Delaware County Life Center.

This year mitzvah meals will take place:

August 8

Please click on the link below to see how you can help.

<http://www.signupgenius.com/go/10c044da5ac22aaf85-life>

DISCUSSION GROUP

The Temple Sholom Discussion group has been meeting for over 5 years on Sundays. Meetings are now bimonthly with a break over the summer. The topics vary from social issues to archeology, and politics to science.

We set our own agenda, approach from both the individual and Jewish perspective and provide equal time for all to share opinion and perspectives. We add an occasional movie that generates conversation. All are welcome. We meet at a member's home, or occasionally the Temple, and share food conversation and opinion. For information contact Bob Slater at altrok@aol.com.

HAVDALAH IN THE HOME

The Temple Havdalah at home group has been meeting for about 4 years on late Saturday afternoons. We share song, Birchot Havdalah and then a shared meal with conversation and friendship. All are welcome. I would also encourage groups of friends to add this to your Jewish life and expand your circle. To join our present group or for help forming your own contact Bob Slater altrok@aol.com.

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!

B'nai Mitzvah students have the opportunity to perform hands-on mitzvot in the months leading up to their important life cycle event. What about our adult members at Temple Sholom?

There is a group at our Temple that could really use your help - become part of the Mitzvah Core team!

We need volunteers to add their names to the list, to be ready for a phone call or an email when another congregant needs help: a ride, a phone call, a visit, a meal, or shiva help.

Please contact Mitzvah Core coordinator Barbara Barr at bbooker628@aol.com or 484-412-8066.

When you brighten someone's day, you brighten your own life! Guaranteed!

OH! WHAT A NIGHT 60 YEARS OF TEMPLE SHOLOM ON BROADWAY

Save the Date! On Sunday, November 5, 2017, we are proud to present Neil Berg's FABULOUS production of "OH! What A Night - 60 Years of Temple Sholom on Broadway." All proceeds will benefit the replacement of our 60-year-old Heating, Ventilation and Air Conditioning (HVAC) and electrical panels.

~ Steve Granoff and Kate Jaffe, Co-Chairs

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**

SISTERHOOD HAPPINESS & MEMORIAL CARDS

JNF TREES AND WATER FOR ISRAEL

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: Mr. Bill Campion
From: The Temple Sholom Sisterhood
Harriet & Pat Rosenblatt

Condolences on the death of your beloved wife, Renee Campion

To: Mr. Arthur Rabin
From: The Temple Sholom Sisterhood
Barbara & Steve Clarke
Gloria & Ed Kresch

Condolences on the death of your beloved wife, Sylvia Rabin

To: Michael & Erica Danowitz
From: The Temple Sholom Sisterhood
Mazel Tov on the Confirmation of your son, Andrew Danowitz

To: Jerry Frank & Melissa Shusterman
From: The Temple Sholom Sisterhood
Mazel Tov on the Confirmation of your son, Ezra Frank

To: Gene & Jennifer Isayev
From: The Temple Sholom Sisterhood
Mazel Tov on the Confirmation of your daughter, Sofia Isayev

To: Robert Kesselman & Jennifer Kuhns
From: The Temple Sholom Sisterhood
Mazel Tov on the Confirmation of your daughter, Abby Kesselman

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

To: Terri & Michael Watson
From: The Temple Sholom Sisterhood
Mazel Tov on the Confirmation of your daughter, Erica Watson

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 the water needs there. In either case, a lovely certificate is sent to the honoree and/or family. Tree Certificates are \$18.00 each.

A tree was planted by Cindy & Jim Meyer in honor of Mary Ann Gould's Birthday

A tree was planted by Elizabeth Graham-Mellman in memory of Renee Campion, beloved wife of Bill Campion and friend of Temple Sholom

A tree was planted by Harriet & Pat Rosenblatt in memory of Renee Campion, beloved sister of Mrs. Debra Troy

A tree was planted by Shirley & Marty Birenbaum in memory of Renee Campion, beloved wife of Bill Campion and friend of Temple Sholom

A tree was planted by Harriet & Pat Rosenblatt in memory of Sylvia Rabin, beloved wife of Arthur Rabin

A tree was planted by Naomi Bailey in memory of Sheila Lynne Hunter, beloved daughter of Mrs. Edith Lutz

A Circle of Five Trees was planted by Martha, Linda, Kathy D., Yvonne, Cathy S., Laura W., Denise, Bobby, Janice, Laura, Gwen, & Naomi in memory of Renee Campion, their beloved friend, and dear sister of Mrs. Debra Troy

A tree was planted by Shirley & Marty Birenbaum in memory of Sylvia Rabin, beloved wife of Arthur Rabin

A tree was planted by Shirley & Marty Birenbaum in memory of Ninfa P. Migliori, beloved mother of Patti Migliori

*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.

HIGH HOLY DAYS SCHEDULE 2017/5778

Please join us for all services in our sanctuary

S'lichot

Saturday, September 16

6:30 PM	S'lichot Reception
7:00 PM	Discussion & Showing of: <i>Joachim Prinz: I Shall Not be Silent</i>
8:30 PM	S'lichot Service

Rosh Hashanah

Wednesday, September 20

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

Thursday, September 21

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) - <i>Rabbi Emeritus Mayer Selekman will speak: "Celebrating 50 Years in the Rabbinate"</i>
1:30 PM	Family Service: geared to <i>Rimon</i> students (grades 1-6) and their parents
3:45 PM	Tashlich – Merry Place Park, Havertown (weather permitting)

Shabbat Shuvah

Friday, September 22

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

Yom Kippur

Friday, September 29

6:00 - 6:45 PM	Kol Nidre Family Experience: Lead by Rabbi Rigler and Haley Amdur geared towards <i>Rimon</i> students (grades 1-6) and their parents
8:00 PM	Kol Nidre – Adult Service (Doors open at 7:15 PM)

Saturday, September 30

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 <i>Rimon</i> 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 (All shofar blowers are welcome to join us) Break-the-fast following services

Sukkot

Wednesday, October 4

6:00 PM	Sukkot Brown Bag Dinner
7:00 PM	Sukkot Service

Friday, October 6

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

Sunday, October 8

7:00 PM	Showing of: <i>In Search of Israeli Cuisine</i>
---------	---

Simchat Torah

Wednesday, October 11

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.

Temple Shalom in Broomall invites you to a **SPECIAL TASHLICH EXPERIENCE**

Thursday, September 21, 3:45 pm

(Immediately after Rosh Hashanah services)

Merry Place Park

599 Glendale Road, Havertown, PA 19083

Bring your family and experience the Tashlich service together with other members of our Temple Shalom family. This is a great hands-on ritual for children and adults of all ages that is meaningful and fun!

Families will join Rabbi Rigler and Cantor Marx for a brief service followed by arts & crafts, singing, snacks and free time on the playground!

Tashlich is the ritual during which previous year's sins are symbolically "cast away" into a natural body of flowing water.

Stop by & have an *ice cream* on us

This certificate entitles all prospective members
To a free ice cream at Temple Shalom

Authorized by: Temple Community *Good All Summer Long!*

Stop by and visit our Temple: Chat with us, Take a tour,
Visit our library
Enjoy free WIFI in our Lobby
Temple Shalom

55 N Church Lane, Broomall PA 19008
www.temple-shalom.org 610-356-5165

The Temple Shalom Chai Men
are looking for
Competitive Athletes!

Attention Dads and 18+ male athletes

Temple Shalom plays in the 12 team Lower Merion Synagogue Softball League.
We play Sundays from 9:45am to 11:45am on fields within 20 minutes of TS
The league plays from April to August including playoffs
Good competition and a chance to meet other congregations

Please contact Dan Lipowitz at theseus1@verizon.net
for more information

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 September/October Combined Issue is August 1

The Temple Tidings is published bi-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

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 2016-18)

Melissa Fein, Susan Friedman, Beverly Granoff,
Michael Richardson, Terri Watson

(two year term 2017-19)

Marc Alberio, Evalyn Elias, , Evan Gold, Donna
Hendel, Ira Kedson, Robin Stevens Alternates:
Michael Galvin, Nancy Hays

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

The Temple Tidings

**Temple Sholom
in Broomall
55 North Church Lane
Broomall, PA 19008**

610-356-5165 Phone
610-356-6713 Fax
610-886-2065 Education Office
www.temple-sholom.org
tidings@temple-sholom.org

Temple Sholom Executive Board (2016-2018)

Mary Ann Gould, President
Laurie Browngoehl, Executive VP
Margaret Husick, Senior Vice President
Steve Granoff, Treasurer (2019)
Jim Meyer, Recording Secretary
Nancy Bloomfield, Financial Secretary (2019)
Shannon Farmer, Member at Large
Eric Lieberman, 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

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

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.

TEMPLE SHOLOM'S LEGACY PROGRAM

Becoming a *L'Dor V'Dor Legacy Member* is a simple process that
has a significant impact for our
community. To find out how,
please contact
Art Zabell at 484-919-7649 or
Abbey Krain at 610-356-5165.

Your commitment will help provide for the
continued success of Temple Sholom so your
children and your children's children can experience
the fond memories of the open, inclusive and
accepting Jewish perspective at Temple Sholom.

TEMPLE FUNDS

Cantor's Discretionary Fund

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

Capital Improvements Fund

This fund supports major improvements to our facility above and beyond routine maintenance.

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.

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

To help bring scholars to present and engage with the Temple Community, since 1983.

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.

TZEDAKAH

Annual Giving Fund

Cindy Fastman
Harold & Diane Graff
Michael Nelson & Madelaine Saldivar
Richard & Lisa Learner-Wagner
In memory of Stanley R. Shapiro
Anonymous

Cantor's Discretionary Fund

In honor of Cantor Jamie Marx & the Kol Shalom Choir
Sara Shapiro
In appreciation of Cantor Jamie Marx on the occasion of Sarah Nelson's Bat Mitzvah
Michael Nelson & Madelaine Saldivar
In appreciation of Cantor Jamie Marx on the occasion of Shana Deitz's Bat Mitzvah
Adam & Lisi Deitz
In appreciation of Cantor Jamie Marx
Robert & Jennifer Saionz
In memory of James Singleton
Andrew & Elizabeth Shanefield

Cantor Patrice Kaplan Chair for Sacred Music Endowment Fund

In memory of Irene Stern
Howard & Cindy Verbosky
In memory of Ida Kramer
Mark & Natalene Kramer

Capital Improvement Fund

In memory of Paul Saionz
In honor of Maya Rigler's Bat Mitzvah
Steven & Beverly Granoff

Excellence In Early Childhood Education Fund

In memory of Jorge Kapelusznik
Luciano & Becki Kapelusznik
In memory of Elsie Sweitch
Warren & Arline Lieberman

Financial Review

In memory of Jerome Justan
Sanford & Sandy Barth
In memory of Barbara Haas
Dan Haas
In memory of Joseph Slater
Robert & Marian Slater
In memory of Samuel Kahn
Neal & Marlene Kahn
In memory of Samuel Rubin
Asher & Harriet Rubin
In memory of Howard Rubin
Harold & Edith Davis

General Fund

In memory of Bernarr J. Sharf
Norma Munin
In memory of Barbara Blinder
Ted Blinder

Hilltoppers Fund

In honor of the Hilltoppers
Sara Shapiro
In memory of Elsie Poch
Honore Poch
In memory of Abby Haftel
Loraine Bailie

Hospice and Healing Fund

In memory of Elsie Dennis
Barry & Carol Jacobs
In memory of Carolyn Goldberg
Edwin & Annilee Seitchick

Inclusion & Special Needs Fund

In memory of Jeffrey Clarke
Cindy Fastman

Preschool Fund

In memory of Jeanne Rosenfeldt
Philip & Lisa Rosenfeldt
In honor of the birth of "Josie" Leora Cooper, granddaughter of Michele & Michael Cooperstein
Evalyn Elias

Rabbi's Discretionary Fund

In honor of Maya Rigler's Bat Mitzvah
Shirley Chalick
In appreciation of Rabbi Peter Rigler on the occasion of Sarah Nelson's Bat Mitzvah
Michael Nelson & Madelaine Saldivar
In appreciation of Rabbi Peter Rigler on the occasion of Shana Deitz's Bat Mitzvah
Adam & Lisi Deitz
In memory of Napoleon Salameda
Jeffrey & Lon Rosenblum
In memory of Israel Chalupowicz
Alejandro & Diana Gherovici
In memory of Hannah Schiff
Andrew & Elizabeth Shanefield
In memory of Patricia Kanter
Rachel & Michael Cahill, Jr.
In memory of Frances Sagan
In memory of Jane Fink
William & Barbara Sagan
In memory of Phyllis Hure
Andrew & Elizabeth Shanefield
In memory of Aaron Hollander
Allene Golub
In memory of Harry Shapiro
Ellen Shapiro
In memory of Jack Weinstein
In memory of Helen Lidsky
Adam & Robin Weinstein

Religious School Education Fund

In honor of Shelley White on the occasion of Sarah Nelson's Bat Mitzvah
Michael Nelson & Madelaine Saldivar
In memory of Estelle Opstbaum
Roger & Sharon Opstbaum
In memory of Yetta Eisner
Herb & Harriet Schultz-Rosenblatt
In memory of Elsie Haas
Dan & Pam Haas
In memory of Larry Dipenstein
Allen, Barbara & Candice Polsky

Sanctuary Book Fund

In memory of Edith Patey
David, Julie & Peri Leavitt
In memory of William Bleiman
In memory of Albert Seltzer
Jeffrey & Harriet Bleiman

Scholar-in-Residence Fund

In memory of Murray & Arlene Borson
Andrew & Linda Borson
In memory of Sylvia Rabin
Robert & Marian Slater

Selekman Jewish Leadership Fund

In memory of Ludwig Steinbach
Brook Levin

Temple Beautiful Fund

In memory of Stanley Shapiro
Ellen Shapiro

Tzedakah Fund

In memory of Nelson A. Boutilier
Stephen & Janice Barnett
In memory of Sarah Levin
In memory of Philip & Evelyn Gerber
Larry & Connie Levin
In memory of Emanuel M. Gilbert
David & Laurie Albert

Women's Spirituality Fund

In memory of Sylvia Rabin
Cindy Fastman
John & Barbara Barr

Please support Temple Sholom

by donating to our various Funds.

See page 27 for list of funds

and page 31 for the Contribution form

Yahrzeits in July ... ז"ל

July 1	Gregg Hayes	Helen Kaufman	July 21	Eva Schwartz
Saul Faktorow	Gertrude Jacobs	grandmother of Stephanie	Dr. Bernard Covner	mother of Neil Schwartz
brother of Sylvia Oxman	aunt of Barbara Goldstein	Albero	father of Ellen Covner	Natalie Silverman
Fred Garfinkel	Jack Kalish	Anne Marantz Friedman	June Domisch	cousin of Lynne Klempner
father of Debra Kirsch	father of Scott Kalish	aunt of Barbara Clarke	aunt of Daniel Endy	July 27
Phyllis Hure	Karen Krinsky	Ruth Rachel Sadlo	Samuel Farbman	Ariel Bateman
great-aunt of Elizabeth	wife of Jeffrey Krinsky	sister of Shirley Chalick	Lenore Gottlieb	friend of Martin Birenbaum
Shanefield	Helen Rock	Adeline Tanenbaum	mother of Harry Gottlieb	Ariel Bateman
Eddie Rubin	mother of Carol Herman	mother of Marlene Kahn	Sarah Kahn	friend of Shirley Birenbaum
brother-in-law of Carol Rubin	Martha Wilson	July 13	mother of Neal Kahn	Samuel Feldgoise
Irving Shandler	July 7	Israel Bendersky	Charles Lotsch	grandfather of Richard Jaffe
father of Richard Shandler	William Bycer	grandfather of Cindy Korenberg	father of Christine Levin	July 28
uncle of Cynthia Fastman	father of Linda Tarash	Rose DeVarko	Dolores Maige	Lilyan Bachrach
Ruth Young	Helen Gilman	Esther Rosenbloom	mother of Michael Cahill, Jr.	grandmother of Daniel Scolnick
sister-in-law of Sara Shapiro	grandmother of Laurie	mother of Morey Rosenbloom	Daniel Maxwell	Harry Banderoff
July 2	Brownsoehl	July 14	son of Laurie & Leland Maxwell	Anne Baskin
Helene Fisher	David Marlowe	Isaak Finkelstein	Edward I. Schutzman	Lena Evelyn Borowitz
mother of Ellen Fisher	father of Diane Sheinen	father of Samuel Finkelstein	uncle of Jamie Marx	Henry Lasker
Samuel Golub	Rebecca Mellman	Gabriel Gernsheimer	Claire Sheffler	grandfather of Julie Massey
Helen Lidsky	mother-in-law of Elizabeth	Harry Handwerker	mother-in-law of Shirley	Jacob Marcus
grandmother of Adam	Mellman	father of Jay Handwerker	Sheffler	grandfather of Barbara Barr
Weinstein	July 8	Jack Robbins	Florence Sherman	Joseph Mark
Harry Shapiro	Marvin Arkans	twin brother of Saul Robbins	mother of Cynthia Meyer	grandfather of Jerald Mark
father-in-law of Ellen Shapiro	uncle of Jodi Lubar	Charles Sherman	Rebecca Tarrington	Richard Mellman
Joseph Slater	Mary Carpenter	father of Cynthia Meyer	July 22	step-son of Elizabeth Mellman
father of Robert Slater	mother of Mary Ann Gould	Naum Varshavsky	Paul Jaffe	brother of Seth Mellman
Jack Weinstein	Lani Miller Schecter	grandfather of Donlona Rose	father of Richard Jaffe	brother of Daniel Mellman
grandfather of Adam Weinstein	aunt of Laurie Birstein-Maxwell	July 15	Stanley Kamis	Herman Weiss
July 3	Herbert Segall	Lionel Feinstein	husband of Diane Kamis-	grandfather of Eric Cantor
George Blank	Dinah Shils	son of Norman Feinstein	Wasserman	July 29
grandfather of Rebecca Reiter	Ludwig Steinbach	brother of Robin Briggs	Dan Pierson	Philip Gerber
Larry Dipestein	father of Brook Levin	Serena Reswick	step-father of Richard Jaffe	father of Constance Levin
brother of Barbara Polsky	grandfather of Emily Mendell	mother of Janet Long	Joseph Zon	Marvin Gornish
uncle of Candice Polsky	Adele Surpin Mushnick	Lita Salameda	husband of Judy Zon	cousin of Martin & Shirley
Ruth Goldser	aunt of Barbara Goldstein	aunt of Lon Rosenblum	July 23	Birenbaum
aunt of Frederick Kelner	Jerry Zabell	July 16	Naum Grinman	Juan David Lambour
July 4	brother of Arthur Zabell	Elaine Abrahams	grandfather of Diana Gherovici	brother-in-law of Vera
Dr. Joseph Blinder	July 9	grandmother of Emily Moody	Freda Nach	Neumann-Sachs
father of Theodore Blinder	Mollie Stiefel	Edmund Holt	mother of Ilene Brouda	Yetta Marx
Esther Wollin Bogage	grandmother of Eileen	father of Alison Holt-Kalish	Isadore Oxman	July 30
mother-in-law of Ted Blinder	Buckwalter	Herbert Saxe	father-in-law of Sylvia Oxman	Joseph Smilk
Tillie Faktorow	July 10	father of Lauri Sila	Reuven Emanuel Schanzer	father of David Smilk
mother of Sylvia Oxman	Michael Allen	Beverly Tanenbaum	father of Ruth Rosenberg	July 31
Louis Goodman	brother of Laurie Harding	sister of Judy Zon	Albert Swerdlow	Joseph Goldblum
father of Linda Polomski	Frances Blinder	July 17	July 24	brother of Deborah Uhl
Anna Handwerker	mother of Theodore Blinder	Abe Cossuth	Perry Coplan	Ann Grossman
mother of Jay Handwerker	Victor Buxbaum	father of Ronny Kozin	brother of Betty Graboyes	grandmother of Steven Berger
Rabbi Milton Shulman	son of Marcella Buxbaum	Mary Haas	Meyer Glasberg	Ida C. Kraus
July 5	brother of Laurence Buxbaum	cousin of Jeffrey Kaplan	uncle of Matthew Frankel	grandmother of Lawrence
Edna Bianchi	Harry Feinstein	Philip Selekmann	Aaron Taxin	Husick
grandmother of Donna	father of Norman Feinstein	brother of Mayer Selekmann	grandfather of Aimee Rubin	Dorothy Metz
Witonsky	Milton Friedman	Anna Sherr	July 25	aunt of Amy Berkowitz
Leonard Brody	father of Paul Friedman	Donald Whitken	Donald Furtsch	aunt of Susan Garelik
grandfather of Elyse Endy	Alan Good	father of Carol Finkelstein	brother-in-law of Howard	
Louis Feinstein	step-father of Susan Dorfman	Bertha Whitken	Brouda	
father of Diane Kamis-	Charles Litt	mother of Carol Finkelstein	Jacob Osherow	
Wasserman	father of Harold Litt	July 18	grandfather of Sharon	
Freda Feldman	Norma Meyer	Katie Galvin	Goldman	
wife of Sidney Feldman	mother of James Meyer	sister of Michael Galvin	Ida E. Sharf	
Babette Husick	July 11	Joseph Robbins	mother of Norma Munin	
mother of Lawrence Husick	Morris Berkowitz	father of Saul Robbins	Abraham Solomon	
James B. Kozloff	Howard Cossuth	Benjamin Shils	father of Carol Jacobs	
brother of Susan Bilsky	brother of Ronny Kozin	July 19	July 26	
Rudolph Mellinger	Josephine Gill	Tom Boberg	Gary Coopersmith	
uncle of Natalene Kramer	mother-in-law of John & Susan	son-in-law of Adele Persky	brother-in-law of Robin Gall	
Leonard Salidor	Farber	Jules Friedman	Max Falik	
step-father of Barbara & Jerry	Rose Lalli	uncle of Carol Rubin	brother-in-law of Allene Golub	
Mark	mother of Nina Bronstein	Larry Gray	Morris Goldstein	
Herman Zabell	Sam Sagan	cousin of Elyse Endy	father of Jerome Goldstein	
uncle of Arthur Zabell	father of William Sagan	Lucile Levine	Irving Jaffe	
July 6	Lewis A. Usset	mother of Honore Poch	father of Phyllis Kedson	
Murray Borson	father of Analee Granik	Carl Spicer	David Minsky	
father of Andrew Borson	July 12	friend of Scott Gould	George Schlager	
Sara Goldstein	Faith Eskovitz		Abraham Schofel	
mother of Natalie Silverman	aunt of Stacy Rigler			

YAHREZEITS IN AUGUST ... Z"L

August 1
Noah Walter Brown
friend of David & Barbara Smilk
Sidney Cohen
uncle of Barbara Smilk
Thelma Covner
mother of Ellen Covner
Thomas Lester
uncle of Ken Lester
August 2
Hy Buller
grandfather of Stephanie Albero
Augusta Cohen
aunt of Elaine Smith
August 3
Herbert Goldstein
brother of Natalie Silverman
E. J. Safirstein
brother of Julie Massey
August 4
Gloria Goldstein
aunt of Richard & Lisa Learner-Wagner
Donald Horrow
father of Cindi Cooper
Murray Jenkin
grandfather of Rachel Broscoe
August 5
Frances Berger
mother of Shirley Birenbaum
Marie S. Palisano
mother of Margaret Yarmel
Stephen Poch
brother-in-law of Honore Poch
Dorothy Rein
mother of John Rein
Stanley Rosenberg
father of Eric Rosenberg
August 6
Harriet Grant
aunt of Barbara Smilk
August 7
Morris Birenbaum
father of Martin Birenbaum
Roy Hoffman
father of Mark Hoffman
Bertha Hollander
mother of Allene Golub
Michael John Powley
father of Tammy Stone
Jack Vanett
father of Bruce Vanett
August 8
Charles Fishelman
father of Barbara Litt
Harriet Perlman
cousin of Eileen Buckwalter
Eva Verbofsky
mother of Howard Verbofsky
Fritzie Schwartz
mother of Ellen Jenner
August 9
Aronita Mitchneck
step-grandmother of Stephanie Albero
August 10
Ralph Endy
father of Daniel Endy
Sylvia Freedman
step-mother of Reina Robbins
Seymour Kaspin
father of Barbara Goldstein

Jeff Kedson
son of Leonard & Phyllis Kedson
brother of Ira Kedson
Lila Sassler
sister-in-law of Norman Sassler
Samuel Harvey Selekman
grandson of Mayer & Ann Selekman
August 11
Mortimer Berke
father of Robert Berke
John S. Fine
father of Helene Rubin
Harold Newman
father of H. Jeffrey Newman
Lucy Swerdlow
August 12
Joseph Chaess
father of Harrison Chaess
Israel Schwartz
father of Annilee Seitchick
August 13
Sylvia Borloff
mother of Carol Borloff
Beatrice Jaffe
mother of Phyllis Kedson
Nathan Kozin
father of William Kozin
Rabbi Oscar Kramer
father of Mark Kramer
August 14
Franceska Denny
Robert Krangel
husband Becky Krangel
Al Manashil
August 15
Joseph Burakof
uncle of Carol Finkelstein
William Cromie, III
friend of Martin & Shirley Birenbaum
Ray Jacobs
Martin Kornspan
father of Regina Levin
Ida Lapidus
mother of Frances Epstein
Morris Robin
brother-in-law of Betty Graboyes
August 16
Harry Borstein
father of Rhoda Kapner
Byron Chaess
brother of Harrison Chaess
Yetta Rosenfelt
mother-in-law of Pam Haas
August 17
Louis Grossman
father of Evalyn Elias
Frederic Sachs
father of Paul Sachs
Max Witonsky
grandfather of Peter Witonsky
August 18
Fay Cohen
aunt of Betty Hirsch
Maurice Rapoport
father of Lynne Klempner
Harry Rutenberg
grandfather of Claudia Kane
Franklyn Snyderman
Philip Wexler
father of Barbara Mark

August 19
Edith Pompey
mother of Rita Pompey
Tillie Stein
mother of Barbara Smilk
August 20
Max Goldberg
father of Beverly Joie
Lena Yankeloff
mother of Elaine Samans
grandmother Deborah Samans
August 21
Zelda Faske
Dora Rubin
mother-in-law of Carol Rubin
Dora Rubin
grandmother of Carol Jacobs
Mary Segal
mother-in-law of Eleanor Segal
Sylvia Weiner
great-aunt of Mollie Plotkin
August 22
David Shulman
August 23
Martin Itzko
father of Mitchell Itzko
Victor Louis
father of Arlene Goodman
Florence Matusow
mother of Arthur Matusow
Marc Moskofsky
uncle of Robin Gall
William N. Samans
uncle of Deborah Samans
brother-in-law of Elaine Samans
Sarah Schofel
Florence Wunsh
mother of Elliot Wunsh
August 24
Dora Edwards
Lowell Ocks
brother of Jacqueline Matusow
Beila Schaefer
grandmother of Stella Maser
Ernest Scheller III
cousin of Nancy Hays
August 25
Lawrence Abrahams
father of Sheila Plafker

Benjamin Moskofsky
grandfather of Robin Gall
William Rourke
father of Mary Rourke
Irving Stern
father of Barbara Clarke
August 26
Hannah B. Damsker
mother of H. Sue Zackroff
August 27
Amy Clarke
mother of Steven Clarke
August 28
Howard Agris
husband of Rochelle Agris
Joseph Berger
father of Shirley Birenbaum
Linda Saionz
mother of Robert Saionz
August 29
Belle Gilbert-Barron
mother of Laurie Albert
Jane Packman
mother of Aaron Packman
Stuart Rosenbloom
brother of Morey Rosenbloom
Charlotte Skirboll
mother of Pam Haas
August 30
Elaine Bellamo
grandmother of Penny Toren
Ruby Shayna Eckstein
granddaughter of Michael & Joan Eckstein
Gay Getz
sister of Ken Lester
Dorothy Halpern
grandmother of Penny Toren
Joseph Rabin
father of Arthur Rabin
August 31
Israel Breakstone
grandfather of Drew Dorfman
Robert Edelstein
Estelle R. Rittberg
mother of Wendy Haywood
Rose Sandler
aunt of Beverly Cylinder
Pearl (Peggy) Weiner
mother of Joel Weiner

RECENT DEATHS

Howard Rubin,
brother of Asher Rubin
Anna Seaver,
aunt of Neil Schwartz
Adele Rittberg,
aunt of Wendy Haywood
great-aunt of Anna & Rebecca
Natalie Lester,
cousin of Ken Lester
Paul Saionz,
father of Robert Saionz
Susan Robbins Starr Ginsburg,
friend of Nina Vitow

joel perlish photography

"anything you can picture"

joel perlish

owner havertown, pa

→ mitzvahs · weddings · portraits ←

→ vhs & slide transfers to dvd ←

call: 610-789-POSE (7673)

email: joelperlish@aol.com

gallery: joelperlish.smugmug.com

web: joelperlish.com

**Cantor Marx's Music Available NOW
on itunes and Amazon Music!**

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.

SUMMER 2017

CAMP MENSCHY AT TEMPLE SHOLOM IN BROOMALL

Camp Dates
June 26-August 4
Enroll Now!
Register by March 31
and save \$50

Payment due in full by 5/15

**Sign Up Today for a Summer of
Sun and Fun!**

- ☒ **Flexible weekly options!**
- ☒ **Amazing Preschool Staff!**
- ☒ **Activities like gardening, water play, music, sports and more!**

TEMPLE SHOLOM PRESCHOOL

55 North Church Lane, Broomall, PA 19008

For More Information Contact Brooke Zeitz,
Early Childhood Education Director @ 610.886.2065
preschool@temple-sholom.org

July 2017 Tamuz/Av 5777

SunMonTueWedThuFriSat						
			<i>Camp Shabbat</i> <i>August 11</i>		<i>Prospective Members: Come In for a free Ice Cream</i>	 7 Tamuz Torah Portion: Chukat
8 Tamuz	2 9 Tamuz 3	4 10 Tamuz Building Closed - 4th of July		5 11 Tamuz	6 13 Tamuz 10:30 AM Hilltoppers Board Meeting	7 14 Tamuz 8 PM Shabbat Service
16 Tamuz	9 17 Tamuz 10	11 18 Tamuz 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Party		12 19 Tamuz	13 20 Tamuz	14 21 Tamuz 8 PM Shabbat Service
23 Tamuz	16 24 Tamuz 17	18 25 Tamuz 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal		19 25 Tamuz 10 AM Prospective Member Story Hour 6:30 PM Executive Board Meeting 7:30 PM General Board Meeting	20 26 Tamuz	21 27 Tamuz 8 PM Shabbat Service
29 Tamuz	23 1 Av 24	25 2 Av 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal		26 3 Av	27 4 Av	28 5 Av 8 PM Shabbat Service
7 Av	30 8 Av 31					
			</			

August 2017 Av/Elul 5777

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	Rosh Hashanah Wednesday, September 20 & Thursday, September 21	9 Av 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	10 Av 10 AM Prospective Member Story Hour 7:30 PM Executive Board Meeting	11 Av 10:30 AM Hilltoppers Board Meeting	12 Av 8 PM Shabbat Service 	13 Av Torah Portion: Vaetchanan
14 Av 	6 15 Av 7 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	8 16 Av 8 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	9 17 Av 9 10 AM Prospective Member Story Hour 7:30 PM General Board Meeting	10 18 Av 10 8 PM Shabbat Service: Camp Shabbat 	11 19 Av 11 8 PM Shabbat Service: Camp Shabbat 	12 20 Av Torah portion: Eikev
21 Av 13	14 22 Av 14 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal 	15 23 Av 15 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	16 24 Av 16 10 AM Prospective Member Story Hour 7:30 PM General Board Meeting	17 25 Av 17 8 PM Shabbat Service 	18 26 Av 18 8 PM Shabbat Service 	19 27 Av Torah Portion: Re'eh
28 Av 20	21 29 Av 21 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	22 30 Av 22 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	23 1 Elul 23 1 Elul	24 2 Elul 24 9 AM Preschool Meet the Teacher 	25 3 Elul 25 8 PM Shabbat Service 	26 4 Elul Torah Portion: Shoftim
5 Elul 27	28 6 Elul 28 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	29 7 Elul 29 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	30 8 Elul 30 9 AM Preschool Meet the Teacher 	31 9 Elul 31 Prospective Members: Come In for a free Ice Cream 	Kol Nidre Friday, September 29 & Yom Kippur Saturday, September 30	

Celebrating Our

The Temple Tidings

Deadlines

September/October

~ deadline August 1 ~

November/December

~ deadline October 5 ~

January/February

~ deadline December 5 ~

March/April

~ deadline February 5 ~

May/June

~ deadline April 5 ~

July/August

~ deadline June 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