


HIGH HOLY DAYS 5779

S'lichot
Saturday September 1

Erev Rosh Hashanah
Sunday September 9

Kol Nidre
Tuesday September 18

Sukkot
Sunday September 23


**CELEBRATE SIMCHAT TORAH
& RELIGIOUS SCHOOL
CONSECRATION**

Sunday September 30
at 6 PM

**See page 2 for full
schedule of Holy Day Services**


WHAT'S INSIDE

- | | |
|--|--|
| 2 High Holy Day Schedule | Rimon Registration |
| 3 Preschool High Holy Day Schedule | DMax Casino Night |
| 4 Rabbi's Message | 22 ToaSTY |
| Yizkor | Jr. ToaSTY |
| 5 Notes from the Cantor | High Holy Day Food Drive |
| Shabbat Services Time Change | 23 Sisterhood Happiness & Memorial Cards |
| Religious Practices Ctm. | 24 JNF Trees |
| 6 Director's Corner | 25 Movie Lovers |
| Community Coordinator | Mitzvah Meals |
| Summer Paras | 26 L'Dor V'Dor |
| 7 High Holy Day Volunteer Opportunities | Gift Garden |
| Sanctuary Minhag | Discussion Group |
| 8 Board Greetings | Havdalah at Home |
| Lay Leadership Groups | 27 S'lichot |
| 9 Studying Abroad with Abigail Brown goehl | 28 Tashlich Experience |
| 10 Brotherhood News | 29 Culture Club Tour |
| Shabbat in the Park | 30 Culture Club |
| Inclusion/Special Needs | Rocktoberfest |
| 11 Mazel Tov | 31 Dr. Les Rachlin |
| New Members | 32 Sukkot & Simchat Torah |
| Summer Tanakh Schedule | 33 Sisterhood Welcome Dinner: Denise Moser |
| 12 Sisterhood | 34 Bark Mitzvah |
| 13 Hilltoppers | 35 Social Media 101 |
| 14 Sisterhood Book Club | 36 Dueling Cantors/Dessert Auction |
| Oneg Sponsors | 37 Susan Strasser |
| 15 Conversations with Men | 38 Temple Trip to Spain |
| Restless Heart | 39 Temple Staff and Board |
| 16 Women's Spirituality | 40 Temple Funds |
| 17 Preschool | 42 Tzedakah |
| 18 Preschool Flyer | 43 September Yahrzeits |
| 19 Rimon/Rimon Noar | 44 October Yahrzeits |
| 20 October B'Nai Mitzvah | Recent Deaths |
| 21 Sisterhood Gifts | 45 September Calendar |
| Rimon Cafe | 48 October Calendar |


HIGH HOLY DAYS SCHEDULE 2018/5779

Please join us for all services in our sanctuary

***Please note change of Rosh Hashanah Family Service (and Tashlich) time. It is different than Yom Kippur and previous years.*

S'lichot

Saturday, September 1

6:30 PM	S'lichot Reception
7:00 PM	Discussion with Rabbi David Levin on "Forgiveness and Judaism"
8:30 PM	S'lichot Service

Rosh Hashanah

Sunday, September 9

8:00 PM ^o	Erev Rosh Hashanah – Adult Service
----------------------	------------------------------------

Monday, September 10

9:00 AM* ^o	Tot Service: toddlers, preschoolers and their parents
10:30 AM	Adult Service (doors open at 10:00 AM)
2:00 PM**	Family Service: geared to Rimmon students (grades 1-6) and their parents
4:15 PM**	Tashlich – Merry Place, Havertown (weather permitting)

Shabbat Shuvah

Friday, September 14

7:00 PM	Shabbat Shuvah: Sabbath of Return
---------	-----------------------------------

Yom Kippur

Tuesday, September 18

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

Wednesday, September 19

9:00 AM* ^o	Tot Service: toddlers, preschoolers and their parents
10:30 AM	Adult Service (doors open at 10:00 AM)
1:30 PM	Family Service: geared to Rimmon 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

Sunday, September 23

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

Friday, September 28

7:00 PM	Shabbat Services followed by an Oneg in the Sukkah
---------	--

Simchat Torah

Sunday, September 30

9:30 AM	Yizkor Service
5:00 PM	Dinner in the Sukkah
6:00 PM	Simchat Torah Service & Religious School Consecration

***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.

^oThese services are open to the community, but tickets are required. Contact the Temple office to reserve your tickets.

6-6-18

The Etta Natalie Rosenblatt


TEMPLE
SHOLOM
PRESCHOOL
IN BROOMALL


**We invite all our preschool age friends
& their families to:**

Rosh Hashanah Morning

Monday, September 9th, 9:00 am

Yom Kippur Morning

Wednesday, September 19th, 9:00 am

All services are in our Main Sanctuary

Members & Non-members are welcome

*Non-members and guests please go to
the library to sign in*

No tickets required

Contact us with any questions: 610-356-5165

Temple Sholom in Broomall

55 North Church Lane, Broomall, PA 19008

Lori-An Penchansky / Early Childhood Education Director

610-886-2065

www.temple-sholom.org preschool@temple-sholom.org


FROM THE DESK OF RABBI RIGLER

Our tradition has much to teach about how we interact with our families and the world around us. We know well our responsibility to perform acts of love and kindness and that it is our responsibility to repair the world. Through my own study over the past few years, I realize how little we speak about the impact Judaism can have in

our own personal growth and development. Judaism offers an incredible tool box of ways to work on our inner being. Judaism can help us become who we want to be.

This year, at Temple Sholom in Broomall, we will be working on *Tikkun Hanefesh* – repairing and renewing our souls through the study of a genre of Jewish literature called *Middot*. These *Middot*, or soul traits, are found in *Mussar*, a Jewish wisdom tradition, the purpose of which is to help us bring ourselves into better balance.

“*Mussar* refers to a spiritual perspective and also a discipline of transformative practices.” ... “It shines a light on the causes of suffering and shows us how to realize our highest spiritual potential.” (Alan Morinis)

The goal of *Mussar* or *Middot* practice is to help us develop and reach our greatest potential as people. We often reach to other methods for this work, but Judaism has provided us with an enriching path for bettering ourselves.

We look forward to working hand in hand with you in realizing a new and exciting potential for Jewish learning and living in our community and lives. This study will be conducted using Facebook and at home assignments. We also will share with you the history and development of *Mussar*.

“The one stone on which the entire building rests is the concept that God wants each person to complete himself, body and soul.” – Rabbi Moshe Chaim Luzzatto, author of the seminal work *The Path of the Just* (1740)

Each month, we will pick a value/a *middah*. We will ask you to read a section from *Everyday Holiness* that will give you much more to think about. During the month, we will connect on a special Facebook group. Cantor Marx and I will guide the study with thoughts, questions, and some assignments along the way. What is the goal? Spiritual connection and a chance to take a breath using our own tradition.

How can you best take advantage of the year ahead?

First, make sure to order the book that will be our guide, *Everyday Holiness* by Alan Morinis. It's available on Amazon. (Don't forget to order through the synagogue link.)

Join and follow our Facebook page. We ask that you post and share to the group also.

Connect with us as we share this study and make sure to tell us what moved you, what confused you and what has impacted you.

Our study will begin in October. Here is the list of *Middot* we have chosen to look at in coming months:

October: Humility / *Anavah*
November: Generosity / *Nedivut*
December: Loving kindness / *Chesed*
January: Gratitude / *Hakarat ha'tov*
February: Responsibility / *Achrayut*
March: Trust / *Bitachon*
April: Patience / *Savlanut*
May: Enthusiasm / *Zerizut*

Wishing you all a Shana Tova – a good year from my family to yours.

~ Rabbi Peter Rigler
rabbi@temple-sholom.org

YIZKOR

May God remember for ever my dear ones...and may my life always bring honor to their memory.
—Yizkor service, *Gates of Repentance*

From its beginning, Jewish literature has focused intently on the subject of memory. Yizkor, meaning “to remember,” appears in the Bible 228 times, referring to such diverse elements as Shabbat, Miriam’s leprosy, and Amalek’s attack on the Israelites.

For those of us who have experienced the loss of a loved one we understand how important and powerful rituals are. The Jewish rituals have incredible wisdom and advice for us about how to walk our path of mourning. While it has not been our practice to share Yizkor at Temple Sholom other than Yom Kippur we recognize that our tradition actually calls for four yizkor services during the year as we mark Holy Days.

The four memorial services are held on Yom Kippur, at the end of Sukkot, Passover, and Shavuot. Communal and individual prayers of memory are read. The central prayer begins with Yizkor Elohim, “May God remember” the souls of the deceased. Yizkor services are attended by anyone who has lost a parent, child, sibling, or spouse. This year we would like to start the practice here in support of all of those who have suffered a loss and others who may find comfort or would like to offer support.

Yizkor Dates to remember:

Yom Kippur - Wednesday, September 19, 5:00 p.m.;
Sukkot - Sunday, September 30, 9:30 a.m.;
Passover - Saturday, April 20, 9:30 a.m.;
Shavuot - Sunday, June 9, 10 a.m. followed by a Torah Study brunch


NOTES FROM CANTOR JAMIE MARX

Every summer, my family and I head down the shore for a week. As we cross the bridge separating Ocean City from the rest of New Jersey I can feel the tension leave my shoulders, my heart rate slows, and a stupid grin spreads across my face. Maybe it's the beach kid in me. The tang of salty air just makes me feel like I'm a kid again in San Diego.

Our week in Ocean City is, at least for me, a final respite from High Holy Day preparations. Watching the kids build sand castles or dig sand pits, patiently floating on my boogie board waiting for a wave, soaking in the summer sun, even the perennial struggle to keep sand out of your lunch -- I love it all. But, in truth, the beach is actually the perfect place to prepare your soul for the High Holy Days.

Watch a child's single-minded persistence building a sand castle. As adults, we know that all their efforts are pointless. The water will eventually wash the castle away and leave no sign that it ever existed. Still, every kid continues to build sand castles and even take pleasure and pride in the work they do. They're not fazed by the impermanence. They know that's how the world works and yet they still get so excited about what they're gonna build.

Each time I get on my boogie board, I have to sit and wait for a wave. Sometimes a good wave never comes.

Sometimes there a bunch, one after another. More often than not the waves are there, but I'm in the wrong place, or I get set a little too late, or I jump too early. And yet I sit in the water and wait. All year round, I don't think I'm ever as patient as I am on a boogie board. And when the right wave comes at the right time, it's the best feeling in the world. It almost feels like I can control the ocean! But of course the ocean will always be ready to remind me that it is vastly more powerful and that my sense of control, even in such a small way, is just an illusion.

Our High Holy Day prayerbook constantly reminds us of the basic fact of our own mortality and asks us to consider: with what limited time we have left, what choices will we make? The central prayer of our High Holy Day liturgy, *Un'tane Tokef*, tells us that we have no control over our own fate. Tragedy might befall us at any moment and in the face of that terror, we are asked to do our best with our time, to try and bring healing and peace to the world as best we can. Life is hard, and it's hard for everyone. Life is tragic, and it is tragic for everyone. But we have a choice: we can be self-centered and try to make life better for ourselves only, or we can do good for others, to join together in community and in love to try and make the world better for everyone.

So our prayer this year is to bring the lessons of the beach home with us. Help us learn to appreciate the good things as they come and still find the fortitude to stick with it when it seems like we'll never have our break. Help us bring single-minded persistence to our work every day, knowing that what we build may not last, but finding joy and satisfaction in the work of our hands regardless. And most of all, help us find strength in community to face life's challenges, knowing we can accomplish more together than we can on our own.

~ Cantor Jamie Marx

cantor@temple-sholom.org


RELIGIOUS PRACTICES COMMITTEE UPDATE FOR THE NEW YEAR

The Religious Practices Committee is up and running, ready for the busy upcoming year.

We will discuss and determine policy on a number of topics, some of which include: High Holy Day Honors; memorial plaques; need for a Sofer (a Torah scribe) by 2020; four yizkor services, and pre-Onegs prior to (rather than after) Friday night Shabbat services.

Of course, we will coordinate all decisions with Rabbi Rigler and Cantor Marx.

Would you like to join our important committee? Rather than meeting on a regular basis, we'll be getting together as needs arise. Please contact DonnaHendel@gmail.com to add your name to the list.

IMPORTANT ANNOUNCEMENT ABOUT SHABBAT SERVICES

Beginning September 7, 2018, all Shabbat Services will begin at 7:00 p.m. All Adult, Family, and Special Shabbat Services will begin at 7:00 p.m. (unless otherwise noted). Please contact the Temple office with questions.

DIRECTOR'S CORNER


Friends,

As the New Year approaches, I take a moment to reflect on the past year. I thank each and every one of you for making last year an enriching and fulfilling year, full of a true sense of community. I look forward to the coming year and all that it

will bring. I am thankful that we are all here for one another for the good, the challenging and everything in between.

Please know that I am always available to speak with you in person, via phone and/or e-mail. Whether you have a question, a comment, an idea or just want to chat, I look forward to listening and responding to you.

Together we strive to make Temple Sholom the best community we can be. Each year we learn, change and grow.

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

Wishing you a Happy, Healthy & Sweet New Year! B'shalom and L'shana Tova!

~ Warmly, *Abbey Krain*
director@temple-sholom.org

FREE WiFi CONNECTION!

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

One network name. One password.

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

BRINGING OUR COMMUNITY TOGETHER

Do we all remember that song, "Make new friends, but keep the old..."? That's what I have had stuck in my head as we get ready for the New Year. I am excited to see all of your faces within in the walls of Temple Sholom. We have many exciting opportunities coming up for you to see your old friends and family while also welcoming our new friends and family to Temple Sholom. We hope to see you for High Holy Days this year.

We have services and programs planned for all of our members, from our Preschool Families to our seniors. Check out page 2 for the High Holy Day Schedule. Our annual Bark Mitzvah is on October 14. Bring your pet! Page 33 has all of the details. You won't want to miss our Dueling Cantors Concert and Dessert Auction on October 20! It is sure to be a fun evening. See page 35 for all the information. Don't forget - all Shabbat Services will begin at 7:00 p.m. starting on September 7. Wishing you all L'Shana Tova, a happy and sweet New Year

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

TODAH RABAH TO OUR SUMMER PARA-RABBIS AND PARA-CANTORS

Each summer the Cantor and I have the opportunity to spend a little more time with our families and refresh for the new year. Our lives as clergy are rich and rewarding but, the daily flow of life cycles and responsibilities makes it hard to have down time. We are so blessed at Temple Sholom to have a group of Para Clergy who make it possible for us to take time off knowing the community is in great hands for services on Shabbat. We wanted to thank those individuals who served as Para clergy this summer including:

Andy & Linda Borson
Scott Massey
Noah Mendell
Cassie Rosin
Neil Schwartz

We also thank all of you who have served as Para Clergy at other occasions. We would love to include more volunteers so if you would like to be a para service leader please be in touch. We are happy to train anyone who is interested.


DO A MITZVAH! HIGH HOLY DAY VOLUNTEER OPPORTUNITIES

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

If you like to organize, and don't mind a little heavy lifting, we welcome you to help us set up the chairs and set out the *machzors* (prayer books) for Rosh Hashanah on Friday, September 7 at 9:00 a.m and breakdown on Tuesday, September 11 starting at 9:00 a.m.

Help will once again be needed to setup for Yom Kippur on Monday, September 17 at 9:00 a.m. and breakdown on Thursday, September 20 starting at 9:00 a.m.

Please RSVP to: director@temple-sholom.org


High Holy Day Ushers

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

Please click here to learn more and sign up:

<https://www.signupgenius.com/go/60b0948a4ae2aa31-high3>

Sukkah Building/Decorating and Take Down:

We would enjoy your help as we build our Sukkah with our Brotherhood on Sunday, September 23 at 9:00 a.m. and take it down on Sunday, October 7 at 9:00 a.m.

SANCTUARY MINHAG (CUSTOMS) AT TEMPLE SHOLOM

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

People are not permitted to enter the sanctuary when:

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

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

GREETINGS FROM THE BOARD

Welcome back to a new year at Temple Sholom. As I write this, I can still feel the heat of summer, but fall is fast approaching and with it the High Holy Days and a new season at Temple Sholom. I remember back to September fifteen years ago when I was a new member and wondering how to get involved. I joined Sisterhood and slowly started to volunteer in other areas as well. Over the years I have found myself more and more involved in Temple activities, to the point that the Temple feels like home.

It takes all of us to make our Temple a home. Volunteering is a great opportunity to become involved in our community and a fantastic way to meet new people. We are all here to help you find your volunteering niche.

Help with something familiar! (Or you can do something out of your comfort zone.) Give as much or as little time as you want. Opportunities abound and you can help out:

- Once a week
- Once a month
- Once a year
- Or anything in between!

Work on a special project or join a committee. A few of our committees include: Buildings and Grounds, Security, Preschool, Religious School, Ushering, Pot Luck Dinner, Religious Practices, Mitzvah Meals, Mitzvah Corps, Library, Gardening and more. Help is also needed on Friday mornings to prepare for the oneg and in many capacities during the High Holy Days. Please contact our Executive Director, Abbey Krain, to let her know that you wish to become involved and she will help you to find your niche!

Best wishes for a Sweet and Happy New Year!

L'Shana Tova ~ *Margaret Husick*,
Executive Vice President

LAY LEADERSHIP GROUPS

Executive Committee

- Personnel Committee.....Shannon Farmer
- Budget and Finance Committee Steve Granoff
- Nominating and Leadership.....Mary Ann Gould/
Margaret Husick
- Financial ReviewNancy Bloomfield

Standing Committees

- Religious Practices.....Donna Hendel
- SecurityMargaret Husick/
Nancy Hays
- Inclusion.....Gina Levin
- Building and Grounds.....Vera Newman-Sachs
- Temple BeautifulVera Newman-Sachs
- Tzedakah.....Rachel Ebby-Rosin
- Investment CommitteeAdam Rosenfeld
- Financial Review Committee....Nancy Bloomfield
- Membership CommitteeLaurie Browngohl
- Excellence in Early Childhood Education
.....

- Religious School CommitteeSusan Friedman/
Evan Gold
- Social Action.....Rachel Ebby-Rosin

Community/Philanthropy

- Gala CommitteeSteve Granoff
- Capital CampaignMichael Danowitz
- Chai Men.....Dan Lipowitz
- Planned Giving
- Or L'AtidLaurie Browngohl/
Mary Ann Gould
- Temple TidingsElyse Endy
- WebmasterJim Meyer

Auxiliaries

- BrotherhoodDavid Mendell
- Jr. Youth Groups.....Robin Weinstein
- SisterhoodBarbara Barr/
D Hendel/F. Epstein
- HilltoppersCindy Meyer
- Youth Group (ToaSTY).....Sofia Isayev

Prayer/Ritual

- B'nai Mitzvah Usher.....Abbe Goldberg
- Havdalah in the HomeBob Slater
- Shabbat UshersAbbe Goldberg

Study

- Conversations with MenDaniel Endy
- LibraryMary Ann Gould
- Scholar-in-ResidenceAndrew Borson
- Women's SpiritualityGloria Kresch

Social Action/Social Justice

- Blood Drive.....Harriett Rosenblatt
- Hospice and Healing.....Amy Berkowitz
- Mitzvah MealsHoward Cylinder/
Stephanie Alberio
- Social Action.....Rachel Ebby-Rosin

FINDING THE BARRIO JUDIO WHILE STUDYING ABROAD

BY ABIGAIL BROWNGOEHL

When you think Spain, you certainly don't think about a country with very many Jews. I wasn't planning on combatting that preconception when I signed on to spend the spring semester of my Junior year at Middlebury College in Spain; I was prepared to leave our cozy Temple Sholom family and my Middlebury Hillel for a non-religious semester in Europe. Our lovely Middlebury Rabbi approached me about KAHAL, an organization that connects Jewish Americans studying abroad with Jewish communities and other Jewish youth. I signed up, and before I even left for Madrid I was receiving emails about Shabbat dinners waiting for me across the ocean.


I was a bit apprehensive about engaging with the Jewish community in Spain since security seemed rather tight; I was required to send a copy of my passport to any service I went to, I had to give lots of information about my home synagogue, and had to explain my personal relationship to Judaism before attending a service. My first weekend in Madrid I went to a Shabbat service anticipating the worst and was incredibly surprised to find a carefree and homey community. They welcomed me and my far less than perfect Spanish, invited me to celebrate with them, asked me about myself, and most importantly, fed me challah.

Throughout my semester, I learned a lot about the history of Spain. I lived with a host family in a suburb of Madrid called Hortaleza, and I learned a lot about how the religious history of Spain has affected modern culture. Perhaps surprisingly, Spain is incredibly secular today - as an example, my host family were non-practicing Catholics. Sharing these cultures was such a fun experience; my host mother was so empathetic of my longing for bagels (warning: there are no good bagels in Europe) that she found the one market in Madrid that sold bagels and bought me six. They taught me about Franco and the abolishing of Catholicism as the official religion after his death in 1978, and I

taught them about bubblies and Nice Jewish Boys (NJBs).

Passover happened to fall on my spring break. I was a little worried what I would do while traveling through Europe, but KAHAL took care of it and I ended up having an amazing weekend. For Passover, my friend and I went to a Seder in an old, out-of-use synagogue in Prague, Czech Republic and the next day we went to an Easter Mass at a stunningly blue church in Bratislava,

Slovakia. The Seder was entirely in Czech, and the Mass was entirely in Slovak; needless to say, we didn't understand a word of either service. It was an incredible experience to spend these special holidays immersed in the culture of the countries that welcomed us, and I am so grateful for it.

All in all, my experience connecting to Judaism and religion in Europe was fascinating. My conclusion is this: Jewish communities are present all over Europe; though it takes a bit of research to find them, they're incredibly welcoming and vibrant.

Abigail Browngoehl has been a member of Temple Sholom her entire life. She is now a student at Middlebury College where she is on the board of Hillel. She has recently accepted a position as the Middlebury College intern for KAHAL, an organization which gives Jewish students the resources, tools and connections they need to make meaningful Jewish experiences while they are studying abroad.

Is your child studying abroad? Make their Rosh HaShanah sweet this year by signing them up for a host family or local synagogue this holiday. Let KAHAL and Temple Sholom find you a place for the High Holy Days anywhere in the world!

[PassTheHoney kahalabroad.org/HighHolidays](https://kahalabroad.org/HighHolidays)

NEWS FROM THE BROTHERHOOD PRESIDENT

To The Men Of Temple Sholom:

This year I am super excited to be assuming the role of Brotherhood President and I would like to personally invite you to join us in this important year! Great leaders have come before me, delivering social, educational and community services to the entire Temple Sholom community. I am honored to take the helm and look forward to a fantastic year.

As we re-envision what Brotherhood can be for Temple Sholom, it is my hope to continue many of our great traditions while also creating some new ones along the way!

In the past, Brotherhood has helped with construction of our sukkah, sponsored speaker events and provided support (and food) for many of our Temple friends and families. That will continue! But I would also like to develop new programs that speak to our ever growing and diverse community. Perhaps a brisket cook-off? Or a beer-swap during an Eagles game? Special events for Temple Dads and Granddads? These are just some of the ideas that have been put forth.

But to be successful – we need your help and input. I invite any interested members to join me for a planning meeting where we can begin to brainstorm these events for the New Year. Please contact me (brotherhood@temple-sholom.org) if you would like to be a part of the planning. I will schedule a time convenient to all in August.

PLEASE JOIN! It's only \$36. If you haven't already done so, send in your check today!

I look forward to honoring and growing our traditions in the Temple family! If you have any questions or suggestions, please feel free to contact me!

~ B'shalom, Dave Mendell
Brotherhood President

SHABBAT IN THE PARK

With the passing of Mitch Wolfson, there were some big shoes to fill for the Temple's annual Shabbat in the park. It actually took many pairs of shoes, as a team of hard working temple volunteers helped to create a delicious meal for over 100 people. With pre-planning, shopping, prepping, and day of set up, cooking, and clean up we were able to help support this great event. Beautiful weather and a terrific service from Rabbi and Cantor made for a wonderful evening. We are always looking for additional help, and for ideas to improve on this event. Please consider joining our team next year. Special thanks goes out to the team of people who made the event possible:

Hilary Chentow, Evalyn Elias, Joanna Gould, Mary Ann & Scott Gould, Donna Hendel, Marissa Kimmel, Jason Lazarow, Cindy & Jim Meyer, Rick & Sue Shandler, Jonah Wilson, Sydney Zilch


INCLUSION AND SPECIAL NEEDS COMMITTEE

Remember, that the Inclusion and Special Needs Committee is available to provide support and advocacy for any Temple Sholom congregant who feels they are in need of accommodations to fully participate in any and all programs and services at our congregation. Whether it is working with the clergy to assure that your child will become a bar or bat mitzvah, or working with the school administration to enable your child to have her/his needs met in the classroom, or reaching out to auxiliary groups/committees to be more mindful of providing information about inclusion of people of varying abilities in Temple events and programs, we are here to assist you. Temple Sholom strives to be fully inclusive and anticipate congregant needs, but needs you to let us know how we can be even more inclusive and sensitive to the needs of its congregants. Please contact Inclusion Chairperson, Regina Levin, at 610-715-1745 or email her at r.k.levin@comcast.net or Abbey Krain, Executive Director at director@temple-sholom.org.


To: Beverly & Howard Cylinder on the birth of their grandson, Sawyer Landon Schoenberg

To: Susan & Eric Thomas on the birth of their granddaughter, Hayley Charlotte Thomas

To: Susan Thomas on the publication of her law review article, "Misguided Meanders: The 'Trail of Fraud' under the Public Disclosure Bar of the False Claims Act"

To: Beverly Cylinder on the marriage of her son, Adam Schoenberg to Susan Missanelli

To: Andrea & Alan Stutman on the birth of their daughter, Samantha Joan Stutman

To: Evalyn Elias on the birth of her granddaughter, Diana Lauren Elias

To: Leslie Greenfield on the marriage of her daughter, Jill Greenfield to Sunil Seelamsetty

Let's share our happy occasions, milestones and good news with one another.

Please submit your information (anniversary, birth, graduation, new job, etc.) by Tuesday of each week to our Temple office: director@temple-shalom.org.


Shalom!

WELCOME TO OUR NEWEST MEMBERS

~ Larry Amdur ~

~ The Diamond Family ~
Joshua, Tracy & Sophia

~ The Feinberg Family ~
Joshua, Harra, Sari & Tobin

~ The Franklin Family ~
Jason, Rebecca, Ethan & Hallie

~ Elana Kurland & Sarah Tobin ~

~ The Luskin Family ~
Jake, Lisa, Talia & Noah

~ The Rosen Family ~
Peter, Michele, Aiden & Adrianna, and
grandma Dena


~ Bonnie Sherin ~

~ The Spiegel Family ~
Joshua, Rebecca, Jacob & Miriam

~ James & Karen Stern ~

AND WELCOME BACK

~ The Wzorek Family ~
Rebecca, Jacob & Matthew


TANAKH SCHEDULE

Wednesdays
10:30 a.m. - 11:30 a.m.
at the Temple

Facilitated by Rabbi Rigler

Open to members, guests, non-Jewish friends,
Atheists; basically ANYONE!
*no previous knowledge necessary

SISTERHOOD: FOR ALL TEMPLE SHOLOM WOMEN

Sisterhood is open to all Temple Sholom women, and even women friends of Temple Sholom, who wish to join in the camaraderie, learning and mitzvot opportunities that abound in our organization.

We are so looking forward to seeing all our Sisterhood friends for the Welcome Dinner on Thursday evening, October 4 at the Temple. Our program begins at 5:30 PM with Registration and hors d'oeuvres. If you haven't RSVP'd yet, please do so immediately. This Welcome 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 look forward to all of us being together again. Yes, you may sign up and pay your dues at the door, but we do need your response by Thursday, September 27.

Our featured guest is Temple Sholom friend, Singer/Songwriter Denise Moser. She will share her life and musical journey with us that evening. See the full page flyer with additional details on page ??? of *The Temple Tidings*.

We have many programs and events already in the planning process for this upcoming year. A recurrent theme of our Sisterhood is that it is run BY and FOR you. Therefore, we're so pleased that many of you have stepped up and signed on to serve on committees for the upcoming year. However, this is NOT to say that there isn't room on our committees for YOU. A wonderful way to make new friends and cement former friendships is to become involved and serve on a Sisterhood committee. We'd love to include you as part of Sisterhood's planning process.

Sisterhood is so grateful, once again, to Elyse and Daniel Endy, who cheerfully spearhead our annual Shana Tovah Greetings program (in its 16th year). With help from Joan Endy (and maybe a little wine???), this person-to-person method of extending High Holy Day wishes results in a major, annual fundraising success for Sisterhood. Thank you so much for your generosity and your time.

Coming up soon after Sisterhood's Welcome Dinner is our Game Night on Sunday evening, November 4. Do you like word games? Is Mahjong more your

thing? We'll have lots of games available. Come join us!

And we're pleased to bring back Sisterhood Shabbat on Friday, November 16. Be sure to celebrate at our annual Chanukah Dinner on December 7. Coming up and confirmed in 2019 is our Education Program and our Closing Dinner. Still in the planning process are a Theater trip, Museum tour, and cooking class. Maybe more ... ?

Sisterhood Book Club will continue for another year with a slightly different format because our readers will be taking turns facilitating. Our first selection is *Turtles All The Way Down*, by John Green.

Please take advantage of our wonderful Happiness and Memorial greeting card program, or purchase a Jewish National Fund tree. These are ways to reach out to congratulate somebody, or to mark a sad lifestyle event. Contact Shirley Birenbaum at surabassa@aol.com or call her at 610-328-2171. Sisterhood members may purchase these cards or trees at a discounted, competitive rate that includes postage and addressing.

Sisterhood's gift shop, The Gift Garden, is located across from the Temple Office. It is open throughout the school year with regular hours listed on the door, or by special appointment. Your gift needs can always be met! For examples of merchandise, go to the Temple Sholom website, then Community, then Gift Shop. Sisterhood members are entitled to a nice discount on all inventory.

Do you have any questions or concerns? Are you ready to sign up for 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 ANNOUNCE EXCITING LINEUP FOR THE FALL

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!

Ten books were selected for discussion in the 2018-2019 season. We will begin our discussions on September 13 with *Pachinko*. It's a fantastic read! We'll end the year on June 13 with *No One Is Coming To Save Us*. 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 are ready for checkout on the specially marked Temple library shelf. (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 p.m. in the Temple library.

We are equally enthusiastic about our programs and events for next year. Everything is confirmed, although the titles of the programs may change. Flyers for upcoming Hilltoppers programs are always available in the Lucite boxes in the Temple's coat closet hallway.

We're particularly excited about our September and October programs. We will welcome Dr. Les Rachlin on Thursday, September 27 at 7:30 p.m., for his musical comedy program of "Jewish American Folksong...Including Elvis."

We are so looking forward to Temple Sholom's very own Daniel Endy speaking on "Social Media 101 - All You Need To Know." Daniel's program will take place on Thursday, October 18 at 7:30 p.m. You're welcome to submit your social media questions in advance to Daniel at Daniel.Endy@gmail.com or just bring them that night.

Of course, delicious refreshments follow all our events!

As an overview of the upcoming Hilltoppers year, our programs range from live music to thoughtful, educational presentations. There will be a program on Israel and a visit from a political writer. Do you enjoy Big Band performances? We've got that, too!

Last Spring's Closing Dinner was quite a success, with well more than 50 attendees. We were delighted to honor Shirley Chalick with our Fourth Annual Righteous Person Award. Our 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. Audience members joined the fun and learned a few steps, too!

Please join us next year for our Hilltoppers board meetings. We meet in the Temple library at 10:30 a.m., usually on the first Thursday of each month, from September through June. Our first meeting will be September 6. By the way, all Temple members are welcome to attend our Board members. We value input from everyone.

Be sure to sign up for Hilltoppers as a member. It's only \$20 per person, 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 are open to the public, with a suggested donation fee of \$5 per person per event.

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

SISTERHOOD BOOK CLUB

We are pleased to announce the line-up for the 2018-2019 Sisterhood Book Club!

October 11 - *Turtles All the Way Down*, by John Green

December 13 - *Once We Were Sisters*, by Sheila Kohler

February 7 - *The Great Alone*, by Kristin Hannah

April 11 - *The First Love Story - Adam, Eve and Us*, by Bruce Feiler

June 13 - *The Rent Collector*, by Camron Wright

As of now all gatherings will be held in the Temple Sholom library at 7:30 p.m.

This year we will share the responsibility of moderating the discussion which should be a lot of fun! Would anyone like to volunteer for October? If so, please let Michele know at teachercoop@aol.com.

Experience the Culture at Wesley Enhanced Living Main Line

- Full time Rabbi on staff
- Weekly Shabbat services
- Weekly Kiddush and shared lunch
- Holiday services and activities
- Spiritual lecture series
- Author presentations
- Intergenerational programs and trips

**ASK ABOUT
OUR MOVE-
IN SPECIALS!**

**For more information on our senior living options,
or to join us for our next event, call 610-355-1308**


WESLEY ENHANCED LIVING
Main Line
100 Halcyon Drive • Media, PA 19063
1-877-U-AGE-WEL • www.WEL.org


Wesley Enhanced Living continuing care retirement communities are non-profit, with a mission to deliver a purpose-filled life to residents.

SEPTEMBER/OCTOBER ONEG SPONSORS

September 28
The Curello Family in honor of Valerie's Bat Mitzvah

October 5
Scott and Alison Kalish in honor of Aidan's Bar Mitzvah

October 12
The Pakuris Family in honor of Ethan's Bar Mitzvah

October 19
The Kaplan Family in honor of Riley's Bar Mitzvah

October 26
The Nelson Family in honor of Alexander's Bar Mitzvah

And thank you to Ken and Susan Mendel for sponsoring the August 24th oneg in honor of the baby naming's of their grandchildren Wesley Sagan Whitehill and Alexander Ross Van Alstyle

Celebrating a Simcha?

SHARE IT WITH AN ONEG!

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

***A birthday, anniversary, baby naming,
or marriage blessing are all perfect
occasions.***

***Please contact the Temple office at
610-356-5165 or
Info@temple-sholom.org for details.***


CONVERSATIONS WITH MEN

We're in our 6th year! We hope you will join us! All men are welcome. At each meeting, we seed the conversation with interesting and educational elements followed by open discussions. Every meeting is held on Sunday morning from 9:30 a.m. to 11:00 a.m. at the Temple.

This year, we will examine the Tanakh (Hebrew Bible) through the lens of biblical Midrash (interpretation or commentary). There are many wonderful Midrashim for the amazing stories of the Tanakh which is made up of the Torah (the 5 Books of Moses), the Nevi'im (the Prophets), and the Ketuvim (the Writings).

September 23 - *God at the Movies - Revisited!*
Each year, by popular demand, we start by taking a look at how God and religion are portrayed at the movies.

October 14 - *The History of Midrash*
An overview of the rich and deep history of Midrash or the interpretation of biblical stories.

November 18 - *Midrashim of Genesis*
The creation, the garden of Eden, the fall, the flood, Abraham and his descendants.

December 16 - *Midrashim of Exodus*
Our time in Egypt, the plagues, Passover, the exodus, the 10 commandments, and building the Tabernacle.

January 13 - *Midrashim of Leviticus*
The laws, the covenant, and the practices of sanctification and sacrificial offerings.

February 24 - *Midrashim of Numbers*
The preparation to enter the promised land, disobedience, punishment, 40 years in the desert,

the exile of Moses, the appointment of Joshua as leader of the Israelites, battling for the promised land.

March 24 - *Midrashim of Deuteronomy*

The second iteration of the 10 commandments, a retelling of Jewish history, principles for living in accord with God's laws. Transition to Joshua from Moses, and the death of Moses.

April 14 - *Midrashim of the Nevi'im (the Prophets) or Haftarah*

Including Joshua, Judges, Samuel, Kings; and the Latter Prophets (Nevi'im Aharonim) including the books of Isaiah, Jeremiah, Ezekiel and The Twelve minor prophets.

May 5 - *Midrashim of the Ketuvim (the Writings)*

Songs, Proverbs, Job, Song of Songs, Ruth, Lamentations, Ecclesiastes, Esther, Daniel, Ezra, and Chronicles.

See you in September!

~ Daniel Endy

610-662-2691 daniel.endy@gmail.com

**Announcing Cantor Marx's second
album of Jewish hard rock,**

RESTLESS HEART


**To learn more or to support the project
visit: [https://www.facebook.com/
events/203030356988247/](https://www.facebook.com/events/203030356988247/)**

WOMEN'S SPIRITUALITY GROUP

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. We welcome all women members of Temple Sholom 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 p.m. - 9:00 p.m. with a featured guest leader. While most of our meetings are in the Temple library, sometimes the location, day and time can change.

As we begin the New Year 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 2018-2019 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 Study sessions for 2018-19 led by the following facilitators, Wednesdays, 7:30 p.m. - 9:00 p.m. in the library, exceptions **

2018

September 26 - Lori Green
October 17 - Rabbi Shelly Barnathan
November 28 - Rabbi Stacy Rigler
December 19 - Anna Marx

2019

January 30 - Rabbi Shelly Barnathan
February 27 - Book Discussion
March 27 - Rabbi Leah Berkowitz
April 24 - Florence Manson
May 16** - Thursday at 10 A.M. Ridley Creek State Park
June 26 - Rosh Chodesh

These sessions are free and open to all women members of Temple Sholom. We explore themes of Jewish content and their relevance to women's lives. Many thanks to our facilitators for being our teachers and sharing their gifts with us.

Programs are funded by your contributions to Temple Sholom designated to Women's Spirituality and by a generous gift from Sisterhood of Temple Sholom.

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

Lori Green's topic for September 26 will be "*B'tzelem Elohim* - In the Image of God". God now said, "Let us make human beings in our image, after our likeness. So God created the human beings in [the divine] image, creating [them] in the image of God, creating them male and female. Genesis 1

Being made *B'tzelem Elohim* means that we are good enough just as we are.

Our program on October 17th will be led by Rabbi Shelly Barnathan. She will focus on Parashat *Lech Lecha* - "Go to Yourself." What does it mean to find our truest, inner selves? We will dive into this week's Torah portion through a spiritual lens, creating a weave of song, poetry, discussion and shared insight.

We hope to see you as we begin our 29th year on September 26.

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


TEMPLE SHOLOM PRESCHOOL HAPPENINGS


I wonder what would happen if I . . .

This sentiment or thought is the foundation of children at play. Children instinctively wonder: from infants who copy their parents' facial expressions (I wonder what will happen if I

move my mouth this way too); toddlers who dump a box of toys all over the floor (I wonder that will happen if I turn this box upside down); and preschoolers who repeat the same games over and over again (I wonder if the outcome will be different this time).

I am writing this from Rochester, New York where I am on vacation. While not a typical vacation destination, The Strong Play Museum is here, so on our way back from other adventures, we stopped to allow our son a chance to play. We thought it might be a 2-hour diversion, and we would then move onto another activity. Six hours later we left the Strong Museum, feeling as if we could have spent another full day and still not have been bored.

As I walked through the museum, I watched my son (and hundreds of other children) play and wonder. I wish I could tell you about all of it, but here's a taste: an amazingly accurate Wegman's model, a History of Toys exhibit; Sesame Street Land, Story Adventure Land (like being trapped in a pop-up book); Butterfly Garden and the History of Video Games. (If you are interested, ask me and I will happily tell you all about it!)

Instead, I want to talk about why this museum works. This museum wants you to play. They encourage everyone to play. It is not a museum just for kids, where parents sit on their phones with nothing to do, and it is not a place for adults, where kids have to sit and be bored. It is a museum that understands why play is important for everyone. And in every room, at every exhibit, hands-on activities mix with informative displays. You can see the first Barbie Doll, and a hand-designed, round Monopoly board. And while you are looking at those, the kids are pushing large toy dump trucks, lifting and carrying 'rocks' or building with large blue foam blocks. My family (3 adults, 1 seven-year-old boy) happily sat for over 20 minutes, playing a large board game based on life riding in a covered wagon.

The museum has a well-thought-out and developmentally appropriate philosophy. The last line of that philosophy is "learning happens best in a stimulating, inviting, and nurturing environment." This Museum is the type of environment that helps children

and grown-ups wonder and learn and grow. The children are learning through play, math, reading readiness, as well as emotional and social development – without even noticing.

Here at Temple Sholom, we encourage wonder. We continually strive to create a stimulating, inviting and nurturing environment where your children will grow through play. Come in and visit our own play museum.

~ Lori-An Pechansky

Early Childhood Education Director

preschool@temple-sholom.org

610.886.2065


NOW ENROLLING FOR 2018-19


Join Our Preschool Community-All Families Welcome

- › Ages 3 months through kindergarten
- › Flexible full & half-day options
- › Engaging early & late care
- › Certified & experienced staff
- › Hot lunch available, snacks provided
- › 8-Week summer camp program
- › Soft-floored playground

Arrange a visit to see
why families love our school.


Contact our Director
Lori-An Penchansky
(610)886-2065

preschool@temple-shalom.org

55 North Church Lane, Broomall, Pa


AROUND RIMON

What Does it Mean to be Created in the Image of God - *B'tzelem Elohim*?

As we shift from the slower pace of summer into the frenzied pace of Fall we also have the opportunity re-connect as a Temple Sholom community. As our children return to their *Rimon* learning spaces and families come together for the Fall holidays I would like to offer some “food for thought”. What does it mean to be created in the image of God – *B'tzelem Elohim*? Who are we? What story do we tell about ourselves?

“In the beginning...”, that’s where it starts. Torah teaches that God created our world in six days and rested on the seventh day – Shabbat. On the last day of Creation God created humans:

“God created the human beings in [the divine] image, creating [them] in the image of God, creating them male and female. Genesis 1:27

For those who engage with Facebook you may have seen the page called “Humans of New York.” The people in these pages come from all different ethnicities, races, genders, pronouns, and more. Each has their own story. As Jews, we too are much like the people featured in “Humans of New York” each different, each with our own story, yet our story begins with being created *B'tzelem Elohim* – in the image of God.

As we look at the faces of people in our synagogue, our community, and our world it is difficult to see the commonalities that make us *B'tzelem Elohim*. To understand those commonalities, we need to dig deep into our Jewish story. The teachings, wisdom and values that are imbedded in our story and lived from one generation to the next is where we find our commonality ... and our humanity. Being created *B'tzelem Elohim* – in the image of God, raises our potential as human beings. *Tzedakah* is often mis-defined as “charity.” But “charity” is optional – *tzedakah* is a commandment incumbent on each of us as members of the Jewish people. Our Jewish values and the imperative to live out those values each and every day define for us what it means to be created *B'tzelem Elohim* – in the image of God.

Rabbi Abraham Joshua Heschel who walked with Martin Luther King in Selma, Alabama, once shared his personal thoughts on what it means to be created in God’s image. Heschel described a belief in a personal God who sees

humankind as partners with God in creation, forging a world filled with justice and compassion.

This year at *Rimon* our children, our families, and our faculty will dig deep to discover the wisdom and values embedded in our Jewish story. This unique story will not only help us to understand our Jewish selves, but to understand our obligations to humanity, as well. Each of us will create our own narrative that exemplifies what our own understanding of *B'tzelem Elohim*.

From my family to yours,

Shana Tova u'metukah – A Good and Sweet Year!

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

Mark Your Calendar

SEPTEMBER

Sunday, September 16
Opening Sunday *Rimon* (K - 5)
Welcome Back Parent Brunch and Open House

Monday, September 17
Opening of *Rimon Noar* (7 - 12)

Sunday, September 23
Opening of 6th gr. *Gesherim* for Students and Parents
Opening Lunch Gathering for *B'Yachad*

Monday, September 24 and Tuesday, September 25
Opening of Mid-week Hebrew (4th - 6th gr.)

Sunday, September 30
Kindergarten Consecration and Simchat Torah

OCTOBER

Sunday, October 7
Gesherim (6th gr.) Families

Saturday, October 13 4:00 p.m. - 6:00 p.m.
Chaverim (2nd and 3rd gr.) Family Connections

Sunday, October 14
B'Yachad

Sunday, October 21
Gesherim (6th gr.) Students only

Sunday, October 28
NO RIMON – Faculty Learning Day


OCTOBER B'NAI MITZVAH


Aidan Kalish, the son of Scott and Alison Kalish, will be called to the Torah on Saturday, October 6. In addition to his parents and his older brother, Nathan, he will be surrounded by his large family of two grandmothers, at least 17 aunts and uncles and many cousins. They are

traveling from both far and near. Aidan's baseball team will also be in attendance to witness Aidan's special day.

Aidan enjoys playing competitive baseball, hanging with friends and playing video games. He likes to go on trips with his family; his favorite trip was to Cabo San Lucas, Mexico. Aidan is an excellent student who won the Scholarship Award

at his school in both 5th and 6th grades. He is looking forward to the challenges

Julia's Grace

of 7th grade.

For his Mitzvah Project, Aidan learned to use his Mom's sewing machine and made 24 little fleece pillows for the Julia's Grace Foundation. The foundation uses the pillows in its "Hug Boxes" that are given to children who are battling cancer. The foundation was created in memory of a schoolmate of Aidan's.

Ethan Pakuris, son Christopher and Joan Pakuris, will become a Bar Mitzvah on Saturday, October 13. Joining him on this special day will be brothers Justin and Jordan, sister-in-law Krista, grandfather Edgar Freudenberg, uncle Joe Freudenberg and aunt Susan Freudenberg from Pittsburgh, cousins Sam and Julia Freudenberg from Pittsburgh, along with friends and family coming from Florida, Rhode Island and Massachusetts.


A Springton Lake Middle School, 7th grader, Ethan is an avid reader. He can pretty much always be found with a book in his hand! He plays ice hockey and has also participated in soccer and gymnastics in the past. He will also be on his school's Cross Country team this year.

Because of Ethan's love of reading, he wanted to encourage others to read as well. For his Bar Mitzvah project, he will be volunteering at a library, as well as donating books to others. He hopes to help foster a love of books and reading in others.


Any other information you would like to share? Ethan is a very smart and kind person. His parents are extremely proud of him!


Alex Nelson, son of Madelaine Saldivar Nelson and Michael Nelson, will become a Bar Mitzvah on Saturday, October 27th. Sharing his special day will be his sister, Sarah, grandparents Eliseo and Myrna Saldivar, Carol and Donald Dembert, and Sheldon and Karen Nelson, along with aunts, uncles, cousins, and close family friends from near and far.

A Radnor Middle School 8th grader, Alex has many interests, including computer programming and playing baseball. He has been studying karate and is eligible to test for his black-belt this fall.


**Mitzvah Circle
Foundation**

Alex is a volunteer for Mitzvah Circle Foundation, a nonprofit organization that provides clothing and living essentials for families and individuals who are in crisis and are having difficulty finding assistance. The organization helps families in both our local communities and in places across the country.


**CALLING ALL PARENTS
OF TEMPLE SHOLOM
COLLEGE AND
POST-SECONDARY
EDUCATION
PROGRAM STUDENTS**

Sisterhood enjoys keeping in touch with our wonderful young members by sending them small gifts at Chanukah and Passover.

You can help by sending Evalyn Elias your child's (children's) address and email for the 2018-2019 school year.

Please send to:

twosons4mom@comcast.net

(or drop off the address when you're at the Temple next)

By November 19th

Looking forward to hearing from you.


RIMON LOBBY CAFÉ

**Sunday Rimon Café
Partnership!**

Better than Starbucks!

Better than the Grocery Store!

Our popular Sunday *Rimon* Café gives YOU the opportunity to partner with *Rimon*! Bake goodies! Make a donation! Volunteer on a Sunday morning!

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

All proceeds benefit Rimon and ToaSTY!

**RIMON REGISTRATION FOR
2018-2019/5779 IS OPEN!**

*New this year is "on-line"
registration! If you have not
received a link to the on-line
registration form you may visit the
Temple Sholom website
(www.temple-sholom.org)
and under "Learning" at the top of
the page you will find the
registration link.*

DMAX Foundation's 2018

**Casino
Night**

Oct. 4, 2018

Register:

[www.dmaxfoundation.org/
casino-night-2018](http://www.dmaxfoundation.org/casino-night-2018)

6:30pm-9:30pm


The Shipley School
Bryn Mawr, PA

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


Foundation Partners:

Booz | Allen | Hamilton | 


ToaSTY

The new year is approaching quickly, which means ToaSTY events are on their way. We are very excited to get the year started, and cannot wait to see many new and familiar faces. During Rosh Hashanah and Yom Kippur we take non-perishable food donations that will be donated to Philabundance. Make sure to stop by and drop something off!

Our first event will take place on October 7th. We are planning on going to Linnville, but only if the weather is permitting. Be on the lookout for more information! On October 28th, we are lucky enough to be going to Philabundance. More details to follow.

To sign up for ToaSTY text reminders text @toasty79 to 81010

Follow us on Instagram @warm_and_toasty to see photos from our events.

Questions? Contact any of the ToaSTYBoard members or Marissa, the ToaSTY Director, at toasty@temple-sholom.org.

~ Erica Watson, Communications VP


JR. TOASTY

Please keep an eye out for flyers, evites and/or the use of Remind App for details on the above mentioned events.

Questions? Contact Robin Weinstein
weinsteinrobin@yahoo.com
610-389-3370


Announcing the new Temple Sholom website! Check out our new look!

Temple-Sholom.org

HIGH HOLY DAY FOOD DRIVE

ToaSTY, Temple Sholom's youth group, will be hosting the High Holy Day food drive once again this fall.

Donations will be accepted from Erev Rosh Hashanah on September 9 through to the end of Family Services on Yom Kippur, September 20 and can be dropped off in the Lobby. We appreciate your support!

Needed most:

Creamy peanut butter, stable tuna, beef stew, chili, jelly, canned pasta, breakfast cereal (cold and hot), macaroni & cheese, and canned fruit cocktail


SISTERHOOD HAPPINESS & MEMORIAL CARDS

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


To: Lauri & Kyle Sila & Family
From: Evalyn Elias
Condolences on the death of Dr. Basri A. Sila, beloved father, father-in-law, & grandfather

To: John & Barbara Barr
From: Cindy & Jim Meyer
Barbara Clarke
Shirley & Marty Birenbaum
Temple Sholom Sisterhood
Norman & Fran Epstein
Condolences on the death of Regina M. Barr, beloved stepmother of John Barr

To: Robin Stevens & Family
From: Cindy & Jim Meyer
Fran & Norman Epstein
Barbara & John Barr
Condolences on the death of Joseph Bender, beloved father, father-in-law, & grandfather

To: Marjorie & Robert Feldman
From: Cindy & Jim Meyer
Condolences on the death of Warren Weiner, beloved brother & brother-in-law

To: Jessica Hirsch Lynn & Family
From: Fran & Norman Epstein
Condolences on the death of Ilana Hirsch, beloved mother, mother-in-law, & grandmother

To: Evalyn Elias
From: Temple Sholom Sisterhood
Shirley & Marty Birenbaum
Mazel Tov & best wishes on the birth of your granddaughter, Diana Lauren Elias

To: Beverly & Howard Cylinder
From: Sharon & Charles Goldman
Mazel Tov & best wishes on the birth of your grandson, Sawyer Landon Schoenberg

To: Ugo & Linda Curello
From: The Temple Sholom Sisterhood
Mazel Tov on the Bat Mitzvah of your daughter, Valerie Curello

To: Scott Kalish & Alison Holt-Kalish
From: The Temple Sholom Sisterhood
Mazel Tov on the Bar Mitzvah of your son, Aidan Kalish

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

To: Larry & Jill Kaplan
From: The Temple Sholom Sisterhood
Mazel Tov on the Bar Mitzvah of your son, Riley Kaplan

To: Michael Nelson & Madeline Saldivar-Nelson
From: The Temple Sholom Sisterhood
Mazel Tov on the Bar Mitzvah of your son, Alex Saldivar-Nelson

To send Happiness & Memorial Cards call Shirley Birenbaum at 610-328-2171 or surabassa@aol.com Cards are \$5.00 each including postage.

JNF TREES AND WATER FOR ISRAEL

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

The Temple Sholom Sisterhood wants to encourage everyone to support the Jewish National Fund (JNF) by planting trees in Israel and/or contributing to the JNF Parsons Water Fund to alleviate their severe water shortage. Planting trees helps to create green forests in previously barren land. Contributing to the water fund helps in the building of water reservoirs and dams which provide life-giving water to more than 1.2 million Israelis. Tree purchases are \$18.00 each and contributions to the water fund also begin at \$18.00. This is the perfect opportunity to honor and/or remember a family member, loved one, friend, etc. The honoree will receive a lovely certificate acknowledging your donation to JNF. For further information call Shirley Birenbaum at 610-328-2171 or surabassa@aol.com.

A tree was planted by Cindy & Jim Meyer in memory of Regina M. Barr, beloved stepmother & stepmother-in-law of John & Barbara Barr.

A tree was planted by Elizabeth Mellman in memory of Betty Grayboyes, beloved mother & grandmother of Rachael Kaufman & Family.

A tree was planted by Sam Greenstein in memory of Betty Grayboyes, beloved mother & grandmother of Rachael Kaufman & Family.

A tree was planted by Elizabeth Mellman in memory of Regina M. Barr, beloved stepmother & stepmother-in-law of John & Barbara Barr.

A tree was planted by Elizabeth Mellman in celebration of Shirley Chalick receiving the 2018 Righteous Person's Award.

A tree was planted by Jim & Cindy Meyer in honor of Evalyn Elias' new granddaughter, Diana.


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

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

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

Lobby Collections


We continue to collect pots/pans/kitchenware items, glasses, dishes, gift cards & comforters for the *Nationalities Service Center*. This organization provides comprehensive services to refugees and immigrants from around the world.

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

ATTENTION MOVIE LOVERS

Temple Sholom Is going to the Movies again soon.

When? Not sure yet.
But we will let you know.


We search for interesting movies with a Jewish or sometimes non-Jewish, but relevant theme, and they are not easy to come by. So when we find a good one, we want to invite everyone even though it's often on short notice.

Want to be on the early notification list?
Contact Laurie Browngoehl at
laurieb403@gmail.com

TEMPLE SHOLOM DIRECTORY

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

MITZVAH MEALS

As many of you already know, Temple Sholom continues to provide 200 dinner-time meals on the second Tuesday of every even-numbered month at the Life Center of Eastern Delaware County starting at 7 p.m. for the homeless and disadvantaged among us, six times each year.

Howard Cylinder 484-868-2578

hcylander@msn.com and

Stephanie Albero

Stephalbero061573@gmail.com

Sign Up Today

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

The next time to help with mitzvah meals will be:

October 9

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

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


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


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 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.

GET WELL. STAY WELL.

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

centerfornutritionalhealing.com • 484-938-7691
Cindy Harrington, CNC, CHS, CINHC, CYT


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 610-417-5918 for your own personal appointment for invitations.

The Gift Garden is always looking for volunteers to help.

Please contact Linda Phillips at 610-220-2148.

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>

DISCUSSION GROUP

The Temple Sholom discussion group will meet Sunday at Temple Sholom at 10:30 a.m. on October 21st.

We will discuss the New National State Law of Israel.

To be sure you get reminders and reading material notify Bob Slater at bobnmarians@aol.com to be put on the mailing list.


HAVDALAH AT HOME

The Temple Sholom Havdalah at Home group will meet Saturday late afternoon or early evening on October 27th. The exact time and place will be announced by email.

If you are interested in joining or hosting the event contact Bob at bobnmarians@aol.com.

S'lichot

with Cantor Marx & Special Guest Rabbi David Levin

Forgiveness - the single most important thing in all of Judaism.

Why does forgiveness hold such an extraordinary place
in our understanding of being human and Jewish?

Explore this central idea of our faith and
why it is so critically important for each and every one of us.

SATURDAY, SEPTEMBER 1

6:30 PM - RECEPTION

**7 PM - DISCUSSION: FORGIVENESS AND JUDAISM
WITH RABBI DAVID LEVIN**

8:30 PM - S'LICHOT SERVICE WITH CANTOR MARX


Rabbi David Levin is the founder and managing director of Jewish Relationships Initiative (JRI), a non-profit organization that focuses on creative and meaningful engagement with the unaffiliated using Jewish wisdom. Rabbi Levin is active in the Philadelphia Jewish community serving on several boards and groups including, JCRC, NIF, and Hand in Hand Schools. He is a Fellow with Rabbis Without Borders, a member of the Board of Rabbis of Greater Philadelphia, and is a member of the CCAR.

QUESTIONS? CONTACT THE TEMPLE OFFICE, (610) 356-5165.


Temple Shalom in Broomall invites you to a SPECIAL TASHLICH EXPERIENCE


Monday, September 10, 4:15 pm

(immediately after Rosh Hashanah Family services)

Merry Place Park

599 Glendale Road, Havertown, PA 19083

New Time!

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.


If you grew up with the band, you belong in the Club!

PHILLY MAVEN JEWISH HISTORY TOUR

Sunday, September 16 at 1:30 p.m.


Lace up your sneakers and join Temple Shalom's Culture Club as we discover the Jewish history embedded in our city of Brotherly Love! Tour guide Jonathan Stone shares little known Jewish fun facts and stories on a walking tour throughout Old City Philadelphia.

Thanks to anonymous donor, there is no charge for the first 20 registered guests. A donation to Temple Shalom is requested during the tour

****RSVP REQUIRED****

Please RSVP using the following link:

<https://doodle.com/poll/b9zbx347g4vcu87h> or contact Leza Raffel at leza@comsolutionsgroup.com or 215-808-3513

CULTURE CLUB

If you grew up with the band, you belong in the Club!

Culture Club invites you to...

ROCKTOBERFEST at TEMPLE SHOLOM!


Just hours after the Sukkah goes up, join us to kick off the holiday at Culture Club's first event of the year with an Oktoberfest BBQ, seasonal beers and a rocking performance by our favorite Cantor!

RSVP by September 20 to leza@comsolutionsgroup.com, 215-808-3513 or follow the link at <https://doodle.com/poll/gastfvqqmc4xw929>

**Sunday,
September 23**

**1:00 PM
in the Sukkah!**

What is Culture Club?

Culture Club was created for members in their 40's and 50's who want to socialize and have fun. If you grew up listening to 80's bands and watching films starring the Brat Pack, YOU belong in the club!


HILLTOPPERS OF TEMPLE SHOLOM PRESENT

Dr. Les Rachlin

Jewish American Folksong...including Elvis


Before becoming a physician, Les began his folk singing career in the early seventies playing coffee houses in Reading, PA. This led him to open air country concerts and folk venues where he was an opening act for artists such as Johnny Cash, Conway Twitty, and Loretta Lynn. The Hilltoppers are so lucky to welcome him here!

Thursday, September 27
7:30 pm

Free for Hilltoppers Members -
Memberships available that night for \$20
\$5 Suggested Donation for Hilltoppers' Guests

Light refreshments will be served
Questions? Contact Cindy Meyer, cfrogs@aol.com


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


Sukkot and Simchat Torah

Sukkot

Sunday, September 23

Brown Bag Dinner
in the Sukkah
6 PM

Service in the Sukkah
7 PM

Lulav/Etrog set: \$36


Temple
Shalom
in Broomall

Simchat Torah

Sunday, September 30

Yizkor Service
9:30 AM

Dinner in the Sukkah
5 PM

(Bring your own OR Pasta Bar -
\$10/person. RSVP to the Office by
September 24)

Service and
Kindergarten
Consecration
6 PM

Contact the Temple office with any questions.

Featuring Denise Moser

DATE: THURSDAY, OCTOBER 4, 2018

TIME: 5:30 PM


Sisterhood is thrilled to welcome singer/songwriter and friend of Temple Sholom, Denise Moser. Her show is filled with music, humor, connections, and joy. What a perfect way to kick off the year!

*Catered dinner will be provided.
Vegetarian option available -
please note when responding.*

FREE TO SISTERHOOD MEMBERS &
NEW MEMBERS OF TEMPLE SHOLOM.
RSVP REQUIRED BY SEPTEMBER 27 TO
SISTERHOOD@TEMPLE-SHOLOM.ORG

Sisterhood
Welcome Dinner


BARK MITZVAH


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

Date: 10/14/2018*

Time: 12:15 PM

Place:

The Front Steps of
Temple Sholom in
Broomall

*weather permitting


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

Hilltoppers of Temple Sholom Present

Social Media 101 - All You Need to Know


Are you wondering what all the fuss is around Social Media? What's the difference between Facebook, Twitter, Instagram, Pinterest, LinkedIn, and SnapChat? Who uses them? Why? What are the dangers? What's all this about privacy issues and election influencing? Daniel Endy will tackle all of your tough questions! Come and learn the answers and more. You can submit questions in advance to Daniel.Endy@gmail.com or bring questions along.

**Thursday, October 18
7:30 PM**

***Free for Hilltoppers Members -
Memberships available that night for \$20
Suggested \$5 Donation for Hilltoppers' Guests
Light refreshments will be served***

**Questions? Contact Cindy Meyer,
cfrogs@aol.com**

Temple
Sholom
in Broomall


Temple
Sholom
in Broomall


Dueling Cantors Concert & Live Dessert Auction


SATURDAY, OCTOBER 20 • 7:30 PM

Featuring Cantor Marx and Cantor Lucy Fishbein

AND

Back by delicious demand! Our amazing dessert auction!

COST:

\$18 to attend

\$10 minimum to start/stop/request a song

Desserts - the cost of the highest bid!

Walk-ins welcome. Advance notice will help us plan a wonderful evening.

Questions & RSVP to the Temple Office by Friday, October 12
Contact Melissa Fein if interested in baking: mfein10@gmail.com

Name: _____

Email: _____

Phone: _____

Attending: _____

Check __ Cash __ Credit Card __ CC # _____ Exp. _____


“A White Historian Explores Black Voting Rights”


We welcome back Susan Strasser! American voting has historically been restricted on the basis of many things other than race - including gender, class, ethnicity, religion, age, and personal history. But race stands out. Only African Americans have had the right to vote granted and repeatedly taken away. Voting has been one aspect of a larger system of racist laws and customs, so the right to vote has been intertwined with the rights to good education, housing, and jobs. And that system has been backed by violence, terror, and intimidation.

Using nearly 60 images and maps, Susan Strasser, Richards Professor of American History Emerita at the University of Delaware, will survey this history, with emphasis on two moments of possibility - Reconstruction and the early 1960s - and on recent attacks on the right to vote.


Date: Wednesday, October 24

Time: 7 PM

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

A JOURNEY INTO THE HEART OF ANDALUSIAN SPAIN: MADRID, SEVILLE, TOLEDO, CORDOBA & GRENADA

(BARCELONA EXTENSION AVAILABLE)

February 10-18(20), 2019

WITH RABBI PETER RIGLER

You will come away with a deep appreciation for the multi-ethnic richness of Spain's Golden Age and also its vibrant modern society. As a unique Jewish experience, you will be immersed in that unique moment in time when Jews, Christians, and Muslims coexisted harmoniously before the Spanish Inquisition.

- Excellent accommodations
- Outstanding guides
- Spiritual moments
- Community connections
- Gastronomic delights
- The experience of a life-time

*Temple
Sholom*
in Broomall 

For full itinerary and to register, please visit
<http://arzaworld.com/Temple-Sholom-in-Broomall-Discover-Spain.aspx>
For questions please contact Rabbi Rigler, RabbiRigler@gmail.com

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 November/December Combined Issue is October 5

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
Lori-An Penchansky, Early Childhood Ed. Dir.
Marissa Kimmel, Communications Assoc.
Nertilla Kobiechi, School Admin. Assist.
Claire Williams, *Rimon* Admin. Assist.

Temple Sholom Board of Trustees

(two year term 2017-19)

Evalyn Elias, Michael Galvin, Evan Gold, Donna Hendel, Ira Kedson, Terri Watson

(two year term 2018-2020)

Melissa Fein, Susan Friedman, Beverly Granoff, Nancy Hays, Eric Lieberman

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 (2018-2020)

Laurie Browngohl, President
Margaret Husick, Executive VP
Shannon Farmer, VP at Large
Robin Bender Stevens, VP at Large
Marc Alberio, VP at Large (2019)
Steve Granoff, Treasurer (2019)
Jim Meyer, Recording Secretary
Nancy Bloomfield, Financial Secretary (2019)
Mary Ann Gould, Immediate Past President

Auxiliary Representatives

Dave Mendell, Brotherhood
Cindy Meyer, Hilltoppers
Barbara Barr, Sisterhood
Sophia Isayev, ToaSTY President

Marissa Kimmel, Youth Group Director
Robin Weinstein, 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 AND LOBBY 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.

We continue to collect pots/pans/kitchenware
items, glasses, dishes, gift cards & comforters for
the Nationalities Service Center. This
organization provides comprehensive services to
refugees and immigrants from around the world.
<https://nscphila.org/stories>.

*NOTE: We are no longer collecting wool. We
have no one to knit the blankets and hats.
Thanks to all who have donated wool over the
years. Your generous contribution has warmed
many people.*

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.

Marlene B. Kleinman Campership Fund

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

Mayer Selekman 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.


For more info:
www.restlessheart.com

Restless Heart is available
NOW on iTunes, Spotify, and
 Amazon.

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

TZEDAKAH

Or L'Atid Annual Giving Fund

Kenneth & Christine Levin
 Joshua Young
 In honor of Jerusalem
 Gary & Donna Dion
 In memory of my husband & his
 first wife Dr. Sidney & Janet
 Mellman
 Liz Mellman
 In memory of Phyllis Kedson
 Paul & Susan Friedman
 In memory of Dr. Norman Learner
 Richard & Lisa Learner-Wagner
Cantor's Discretionary Fund
 In memory of Michael Marx
 Berte Rosin
 In memory of Abe Cossuth
 In memory of Nathan Kozin
 William & Ronny Kozin
 In memory of Natalie Silverman
 Benson & Lynne Klempner
 In memory of Stanley Rosenberg
 Eric Rosenberg &
 Catherine Tuite
 In memory of Aronita Mitchneck
 Marc & Stephanie Albero
 In memory of Lawrence Abrahams
 Sheila & Mark Plafker
 In memory of Bernard Jaffe
 Henry & Juliann Jaffe
Cantor Patrice Kaplan Chair for
 Sacred Music Endowment Fund
 In memory of Tilly Granoff
 In memory of Joseph Bender
 Steven & Beverly Granoff
 In memory of Frances Berger
 Martin & Shirley Birenbaum
 Capital Improvement Fund
 In memory of Helen Kaufman
 Marc & Stephanie Albero
 In memory of Peter Dorfman
 In memory of Robert Cohn
 Steven & Beverly Granoff
Excellence In Early Childhood
 Education Fund (Preschool)
 In honor of Gemma Goldberg's
 graduation from preschool
 Neil & Judy Schwartz
 In memory of Phyllis Katz
 James & Karen Stern
 In memory of Traci Sophia Brown
 Kevin & Laurie Browngohl
 In memory of Serene Friedman
 Steven & Donna Hendel
Financial Review
 In memory of Adeline Tanenbaum
 In memory of Sarah Kahn
 Neal & Marlene Kahn
 In memory of Abraham Solomon
 Barry & Carol Jacobs
 In memory of Israel Schwartz
 Edwin & Annilee Seitchick
 In memory of Ann Stauber
 Michael & Judith Bolotsky
General Fund
 In memory of Anna Handwerger
 Jay & Nancy Handwerger
 In memory of Phyllis Kedson
 In memory of Regina M. Barr
 In memory of Joseph Bender
 Lawrence & Margaret Husick
 In memory of Regina M. Barr
 In memory of Joseph Bender
 Evalyn Elias

In memory of Jean Feiger
 Phil & Nancy Bloomfield
 In memory of Ida E. Sharf
 Norma Munin
 In memory of Adam Weinstein
 Dawn, Billy, Brett & Dylan
 Schwab
 Andrew, Rebecca, Sara &
 Benny Schwam
 Andrew & Debbie Zlotnick
 Carol Baird Feldman
 Roz Fudell
 Paul & Carol Cohen
 Jeffrey Rudnick
 Paul & Susan Friedman
 Lloyd & Meryl Kern
High Holy Days
 In memory of Saul Robbins
 The Robbins Family
Hilltoppers Fund
 In memory of Lucile Levine
 In memory of Regina M. Barr
 Honore Poch
 In memory of Josephine Gill
 In memory of Regina M. Barr
 John & Susan Farber
 In memory of Betty Graboyes
 Robert & Marian Slater
 Elaine Samans
 Helen Muscato
 Ruth Bendoroff
 In memory of Beverly Tanenbaum
 In memory of Joe Zon
 Judy Zon
 In memory of Joseph & Sophie
 Rabin
 Arthur Rabin
Hospice and Healing Fund
 In memory of Regina M. Barr
 David & Barbara Smilk
 In memory of Gloria Goldstein
 Richard & Lisa Learner-Wagner
 In memory of Dora Rubin
 Barry & Carol Jacobs
 In memory of Maurice Rapoport
 Benson & Lynne Klempner
 In memory of Adam Weinstein
 David & Beth Joseph
 Eric, Erica, Rebecca & Danny
 Schwartz
 In memory of Charlotte Skirboll
 Dan & Pam Haas
Howard Weiner Library Fund
 In memory of Reuven Emmanuel
 Schanzer
 Howard & Ruth Rosenberg
 In memory of Warren Weiner
 David & Barbara Smilk
 In memory of Janet Levy
 Steven & Donna Hendel
 In memory of Louis Grossman
 In memory of Janet Levy
 Evalyn Elias
 In memory of Warren Weiner
 Jim & Cindy Meyer
 Erica Danowitz
 Mary Ann Gould
 In memory of Regina Barr
 Art & Jackie Matusow
Inclusion & Special Needs Fund
 In memory of Stephen Poch
 Honore Poch
 In memory of Martin Kornspan
 Paul & Regina Levin

In memory of Maejean Bender
 Robin Bender Stevens
 In memory of Sadie Sommers
 Roger & Sharon Opstbaum
Marlene B. Kleinman Campership
 Fund
 In memory of Ludwig Steinbach
 Brook Levin
Rabbi's Discretionary Fund
 Nina Vitow
 In honor of Betty Hirsch's
 birthday
 Arthur & Betty Hirsch
 In honor of the marriage of Trevor
 & Caroline Kerin, grandchildren
 of Louise Schmidt & Arthur
 Zabell
 Warren & Arline Lieberman
 In honor of the marriage of Jill
 Greenfield & Sunil Seelamsetty
 Leslie Greenfield
 In appreciation of Rabbi Peter
 Rigler
 Julian & Irene Gladstone
 In memory of Sam Sagan
 William & Barbara Sagan
 In memory of Anne Marantz
 Friedman
 Barbara Clarke
 In memory of Charles Litt
 In memory of Charles Fishelman
 Barbara Litt
 In memory of Howard Cossuth
 William & Ronny Kozin
 In memory of Phyllis Kedson
 Daniel & Michelle Atkins
 In memory of Phyllis Hure
 Andrew & Elizabeth Shanefield
 In loving memory of Regina M.
 Barr
 Jay & Nancy Handwerger
 In memory of Tom Boberg
 In memory of Sam Persky
 Adele Persky
 In memory of Lita Salameda
 Jeffrey & Lon Rosenblum
 In memory of Barbara Schmidt
 Ira & Susan Disman
 In memory of Harold Newman
 H. Jeffrey & Judy Newman
 In memory of Adam Weinstein
 David & Sandra Axelrod
 In memory of Charles Lotsch
 Kenneth & Christine Levin
 In memory of Ruth Jaffe
 Henry & Juliann Jaffe
 In memory of Sylvia Borloff
 David Cohn & Carol Borloff
 In memory of Robert Fink
 William & Barbara Sagan
 In memory of Charles Meyers
 Maury & Penny Reiter
 In memory of Jack Sewitch
 Warren & Arline Lieberman
 In memory of Donald Horrow
 Glenn & Cindi Cooper
 Religious School Education Fund
 In memory of Larry Diperstein
 Barbara & Candice Polsky
 In memory of Isaac Finkelstein
 In memory of Donald & Bertha
 Whitken
 In memory of Joseph Burakof
 Samuel & Carol Finkelstein

In memory of Doris Freudenberg
 In memory of Ilana Hirsch
 Jay & Nancy Handwerger
 In memory of Freda Nach
 Howard & Ilene Brouda
 In memory of Regina M. Barr
 Arthur Zabell & Louise Schmidt
 In memory of Adam Weinstein
 Marla Sones
 In memory of Ruby Shayna
 Eckstein
 Michael Eckstein & Joan
 Rosenfeld
 In memory of Daniel & Edna
 Polsky
 Allen & Barbara Polsky &
 Candice Polsky
Sanctuary Book Fund
 In memory of Naum Grinman
 Alejandro & Diana Gherovici
 In memory of Florence Wunsh
 Elliot Wunsh
 In memory of Eva Verbofsky
 Howard & Cindy Verbofsky
Scholar-in-Residence Fund
 In memory of Murray Borson
 Andrew & Linda Borson
 In memory of Victor Buxbaum
 Marcella Buxbaum
 In memory of Regina M. Barr
 Alan & Debra Kirsch
 In memory of Adam Weinstein
 Edward & Gloria Kresch
Selekman Jewish Leadership Fund
 In memory of Eva Schwartz
 Neil & Judy Schwartz
 In memory of Sylvia Freedman
 Reina Robbins
Temple Beautiful Fund
 In memory of Michael Allen
 Laurie Harding
 In memory of Morris Birenbaum
 Martin & Shirley Birenbaum
Tzedakah Fund
 In memory of Hy Buller
 Marc & Stephanie Albero
 In memory of Mortimer & Ruth
 Berke
 In memory of Samuel Braverman
 Robert & Marjorie Berke
 In memory of Claire Sheffler
 Shirley Sheffler
 In memory of Belle Gilbert-Baron
 David & Laurie Albert
 In memory of Marion Leventon
 In memory of Fred Lipschutz
 Ellen Lipschutz
 In memory of Edward Sheffler
 Shirley Sheffler
 In memory of Sarah Levin
 In memory of Philip & Evelyn
 Gerber
 Larry & Connie Levin
Women's Spirituality Fund
 In memory of Marie S. Palisano
 Jeffrey & Meg Yarmel

YAHREZITS IN SEPTEMBER ... Z"L

September 1

Barney Chalick
father-in-law of Shirley Chalick
Ruth Deutsch
grandmother of Aimee Rubin
Fannie Lazarus
mother of Michelle Wilson
Ann Stauber
sister of Michael Bolotsky
Irvin Tarash
father-in-law of Linda Tarash
Nat Tucker

September 2

Grace Endy
mother of Daniel Endy
C. Robert Fink
father of Barbara Sagan
Irvin Silverman

September 3

Michael Taber
father of Cindy Korenberg

September 4

Pauline Plotkin
grandmother Kevin Plotkin
Ann Rosenberg
mother of Eric Rosenberg
Sarah Silverman
aunt of Amy Berkowitz
aunt of Susan Garelik

September 5

Mildred Newman
mother of H. Jeffrey Newman
Edward Sheffler
Bessie Waxler

September 6

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

September 7

Rose Abrams
aunt of Barbara Mark
Serene Friedman
friend of Donna Hendel
Jacob Graboyes
Harold Graboyes
husband of Eileen Graboyes

September 8

Rosalyn Altschuler
Bernice Brittner
grandmother of Andi Lieberman
Morris Radnofsky
Joanne Sternberg
friend of Loraine Bailie

September 9

Arthur Ettelson
brother of Shirley Chalick
Bella Plafker
mother of Mark Plafker

September 10

Elisa Astrizky
aunt of Diana Gherovici
Charles Meyers
grandfather-in-law of Bonnie Sherin

September 11

Jerome Dorfman
uncle of Drew Dorfman
Doris Levin
mother of Paul Levin
Jean Nemerofsky
mother of Judy Zon
Lillian Margolis Rapport
Muriel Rosin
aunt of Carl Rosin
aunt of Roy Rosin

September 12

Jennie Breakstone
grandmother of Drew Dorfman
Sophie Garber
aunt of Carol Finkelstein
Louis Greenwald
grandfather of Linda Cantor
Betty Hilzenrath
great-aunt of Elyse Endy
Evelyn Oringer
aunt of Kenneth Shackman
Joseph Segal
father-in-law of Jon Arnon
Anne Waxman
mother of Richard Waxman

September 13

Joseph Garber
father of Judy Zon
David Haluska
brother-in-law of Thomas & Jessica Lynn
Charles Husick
father of Lawrence Husick

September 14

Dorothy Guttenberg Cohen
Lillian Kaufmann
aunt of Jerald Mark
Irving G. Kraus
grandfather of Lawrence Husick
Dorothy Sachs
mother of Paul Sachs
Roberto Stein
uncle of Vera Neumann-Sachs
Martin Stenson
friend of Martin & Shirley Birenbaum
William Stone
cousin of Mayer Selekman
Boris Wolinsky

September 15

Margarita de Ochoa
Nathan Eisner
uncle of Harriet Schultz-Rosenblatt
Anne Hershorn
grandmother of Samantha Smith
William Kapnic
uncle of Cynthia Fastman
Nathan Kirsch
father of Alan Kirsch
Jack Rimalover
grandfather of Katherine Gray
Beth Stiefel-Itoh
sister of Eileen Buckwalter

September 16

Bruce Cohen
father of Heather LaScala

September 17

Shirley Cohen
mother of Heather LaScala
Stanley Schwartz
uncle of Robin Weinstein
Barbara Zlotkin
mother of Sloane Zlotkin

September 18

Anna P. Baskin
Mary Kernitsky
grandmother of Mark Kramer
Arnold Rosenstein
friend of Martin & Shirley Birenbaum

September 19

Joseph DeVarco
William Godfrey
Richard Swerdlow
Sidney Thomas
father of Lisa Pottiger
Sidney Yarmel
father of Jeffrey Yarmel

September 20

Miriam Augsberger
sister-in-law of Reina Robbins
Ada T. Hoenig
Oscar Laison
father of Bobbi Schoenstadt
Irving Silverman
grandfather of Beth Cope

September 21

Bernard Granoff
father of Steven Granoff
Samuel Safirstein
grandfather of Julie Massey
Louis Smolinsky

September 22

Myrna Biderman
cousin of Marsha Rosenbloom
Martin Brandt
Charles Brouda
father of Howard Brouda
Henry Goehl
father of Kevin Browngoehl
Philip Kaspin
uncle of Barbara Goldstein
Sidney Newman
uncle of Howard Brouda
Sally Satell

September 23

Moses Amdur
grandfather of Brett Amdur
Bertram Biggard
Eva Birenbaum
mother of Martin Birenbaum

September 24

Charlie Lerman
friend of Daniel & Elyse Endy

September 25

Miriam Ginenthal
aunt of David & Barbara Smilk
Samuel Somers
father of Ann Selekman

September 26

Daniel Haywood
brother of Micah Haywood
William Levy
brother-in-law James Meyer
Aaron Osherow
father of Sharon Goldman
Reba Schwartz
mother of Annilee Seitchick
September 27
Robert Brooks
friend of Elaine Smith
Evelyn Gerber
mother of Constance Levin
Marilyn Kaplan
friend of Daniel & Elyse Endy
Alex Kaplan
friend of Daniel & Elyse Endy
Lillian Leibowitz
aunt of William Kozin
Selma Sobel Lipson
mother of Marcia Littell
Sigmund Miller
uncle of Laurie Burstein-Maxwell
Rebecca Rice
mother of Linda Borson
Mary Rotman
grandmother of Janice Garnett
Diane Savar
friend of David & Barbara Smilk
Susan Sorkin Thomas
mother of Eric Thomas

September 28

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

September 29

Dawn Ferrante
friend of Scott & Mary Ann Gould
Alexander Granik
father of Myron Granik
Norman Grekin
Hyman Gutmaker
grandfather of Jennifer Morgan
Paul Kremens
husband of Sharon Kremens
Isaac Opstbaum
grandfather of Roger Opstbaum
Rebecca Smolinsky
Ruth Yaskin
friend of David & Laurie Albert
Maurice Robbins
brother-in-law of Reina Robbins

September 30

Neil Abelson
father of Samantha Abelson
Clara Banderoff
Vilma Frank

YAHREZEITS IN OCTOBER ... Z"L

October 1

Ernest Barron
step-father of Laurie Albert
Max Karl
grandfather of Susan Thomas

October 2

Marcia Biloon
cousin of Linda Cantor
Abraham Brecher
Paul Ettelson
brother of Shirley Chalick
Nathan Frank
Edith Lubarsky
aunt of Ken Lester
Theresa Montoute
grandmother of William Charmont
Shirley Rubenstein
grandmother of Natalie Pantaleo
Pauline Sheklin
aunt of Warren Lieberman

October 3

Miriam Goldstein
mother of Jerome Goldstein
Stanley Sherin
grandfather of Genna Boggs
father-in-law of Bonnie Sherin
Gertrude Staley
mother of Gerri Sassler

October 4

Fred Salkowitz
uncle of Shirley Chalick
Stanley Sherin
father of Penny Reiter

October 5

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

October 6

Leon Bach
Ruth Lillian Ostrow
grandmother of Jamie Marx

October 7

Sheila Greenberger
mother of Elyse Endy
Dr. Edwin J. Powell
father of Julie Leavitt
Marvin Starr
father of Leonard Starr

October 8

Harold Disman
father of Ira Disman
Samuel Kramer
grandfather of Mark Kramer
Martin Meyer
father of James Meyer
Barry Novak
father of Amy Hamler
Martha Ross
mother of Susan Friedman
Margaret Schlar
mother of Donna Hendel

October 9

Howard Goodkin
brother of Michael Goodkin
uncle of Alissa Goodkin
Zachary Markson
Martin I. Munin
husband of Norma Munin

Martin Munin

father of Robert Munin
Caroline Rakestraw Carter
Smith
grandmother of Rebecca Davis

George Schiller
grandfather of Stacy Rigler

Blair Marissa Sylvis
daughter of Frank & Robin Sylvis

Rose White
aunt of Ken Lester

October 10

Jack Friedman
uncle of Barry Jacobs
Sara Krantz
Susan Samans Robinson
daughter of Elaine Samans
sister of Debby Samans
Stanley Rooklin
father of Anthony Rooklin

Lauren Sachs
niece of Paul Sachs

Irving Shapiro
husband of Sara Shapiro

Herbert Shulman
Lynne J. Wiener

October 11

Robert Baskin
Esther Braverman
mother of Marjorie Berke
Paul Haywood
brother of Micah Haywood
Lenore Kramer
wife of Mark Kramer
Milton Newman
uncle of Howard Brouda
Sharon Rose Smilk Hurvitz
sister of David & Barbara Smilk
Angelo Tagliacozzo
father of Amy Kleiman
Howard M. Weiner
father of Marjorie Feldman

October 12

Donald Beck
father of Dana Meiser
Jacob Coplan
Sandra Crosscup Hart
niece of Julian Gladstone
Leah Silverman
mother of Susan Garelik
mother of Amy Berkowitz
Shari Weiss
wife of Kenneth Weiss

October 13

Dorothy Hirsch Farmer
mother of Arthur Hirsch
Benjamin Lickman
father of Sharon Kremens
Clare Lynch
friend of Scott & Mary Ann Gould
Alan L. Mann
Richard Saks
father of Mark Saks
Stanley Samuels
father of Michael Samuels
Kathleen Watson
mother of Michael Watson

October 14

Leonard Albert
father of David Albert
Henry Berger
father of Elaine Smith
Maxine Byck
grandmother of Margaret Husick
Rebecca Feinberg
grandmother of Daniel Feinberg
Rose Kalish
grandmother of Scott Kalish

October 15

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

October 16

Ruth Bleiman
mother of Jeffrey Bleiman
Mark Bronstein
husband of Nina Bronstein
Toby Ponnock
mother of Robert Zamsky
Helen Press-Gustoff
aunt of Eileen Wolfson

October 17

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

October 18

Marcus Eisner
father of Harriet Schultz-Rosenblatt
Bertha Feinman
aunt of Beverly Cylinder
Sarah C. Wilson
aunt of Carl Miller

October 19

Lee Atkins
cousin of Jennifer Armstrong
Minnie Bycer
mother of Linda Tarash
Rifka Ender
grandmother of Robin Weinstein

October 20

Lawrence Kaspin
cousin of Barbara Goldstein
William Marin
uncle of David & Amy Berkowitz
Dora Robbins
sister-in-law of Reina Robbins

October 21

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

October 22

Sylvia R. Baron

William Kellman

father of Carol Rubin
Rose Mark
mother of Jerald Mark
Carl Pinsk
father of Allen Pinsk
Charlotte Rothbaum
Oscar Strauss
grandfather of Philip Bloomfield

October 22

Samuel Axelrod
grandfather of Michelle Scolnick
Rose Bendersky
grandmother of Cindy Korenberg
Fannie Pine
Esther Querido
grandmother of Steven Querido

October 23

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

October 24

Anne Goodkin
mother of Michael Goodkin
grandmother of Alissa Goodkin
Bruce Kaminsky
Rena Kaplan
Larry Kramer
brother of Mark Kramer
Anna Lamb
great-grandmother of Emily Moody

October 25

Norman Nathans
father of Robert Nathans
Richard Zamsky
father of Robert Zamsky
Diane Goldstein
sister of Harvey Soifer
Samuel Mellinger
father of Natalene Kramer
Anna Persky
mother-in-law of Adele Persky
Andrew Rock
father of Carol Herman
Samuel M. Selekman
father of Mayer Selekman
Irwin E. Stern
father of Ruth Conboy
Elias Jerome
grandfather of Bonnie Sherin

October 26

Lisa Cohen
daughter of Norman Sassler
step-daughter of Gerri Sassler
David Henry Brown
grandfather of Laurie Browngoehl

October 27

Susana Grinman
mother of Diana Gherovici
Sidney Ocks
father of Jacqueline Matusow
Nancy G. Pautz
mother of Sharon Opstbaum

October 28

Anita Rice
sister of Linda Borson
Ida Rutman
aunt of Michael Pottiger
Frieda Sherak
grandmother of Scott Kalish
Eleanore Kozloff
mother of Susan Bilsky
Barnard Stonberg
grandfather of Adina Stonberg
Hyman Levine
grandfather of Honore Poch

October 29

Charles Milichersky
grandfather of Carl Miller
Adele Mittman
grandmother of Andi Lieberman
Mary Selekman Schutte
mother of Mayer Selekman
Minn Schwartz
great-aunt of Missy Lowdermilk
Robert West
friend of Scott & Mary Ann Gould

October 30

Herb "Pat" Rosenblatt
husband of Harriet Schultz-Rosenblatt
Lee Schultz
husband of Harriet Schultz-Rosenblatt


October 31


Anthony Marcovici
brother-in-law of Mia Marcovici
Dr. Sidney Mellman
father of Daniel Mellman
husband of Elizabeth Mellman
father of Seth Mellman
Katie Tanenbaum
grandmother of Marlene Kahn
Abraham Waldbaum

RECENT DEATHS

Regina M. Barr,
step-mother of John Barr
Joseph Bender,
father of Robin Bender Stevens
Warren Weiner,
brother of Marjorie Feldman
Janet Levy,
friend of Donna Hendel
Adam Weinstein,
husband of Robin Weinstein
Robert Cohn,
husband of Nancy Cohn

September 2018 Elul/Tishrei 5778/5779

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	<p><i>Starting September 7, ALL SHABBAT SERVICES BEGIN AT 7 PM!</i></p> <p>23 Elul</p> <p>Building Closed for Labor Day</p>	<p>24 Elul</p> <p>First Day of Preschool 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal</p>	<p><i>Dueling Cantors & Dessert Auction October 20</i></p> <p>25 Elul</p> <p>10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 7:30 PM Executive Board Meeting</p>	<p>26 Elul</p> <p>10:30 AM Hilltoppers Board Meeting</p>	<p>27 Elul</p> <p>7 PM Shabbat Service</p>	<p>21 Elul</p> <p>6:30 PM S'lichot Reception 7 PM S'lichot Discussion: Forgiveness & Judaism 8:30 PM S'lichot Service <i>Torah Portion: Ki Tavo</i></p>
<p>22 Elul</p> <p>2</p> <p>8 PM Erev Rosh Hashanah Service</p> <p>L' Shanah Tovah Have a sweet year!</p> 	<p>23 Elul</p> <p>3</p> <p>Building Closed for Labor Day</p>	<p>24 Elul</p> <p>4</p> <p>First Day of Preschool 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal</p>	<p>25 Elul</p> <p>5</p> <p>10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 7:30 PM Executive Board Meeting</p>	<p>26 Elul</p> <p>6</p> <p>10:30 AM Hilltoppers Board Meeting</p>	<p>27 Elul</p> <p>7</p> <p>7 PM Shabbat Service</p>	<p>28 Elul</p> <p>8</p> <p><i>Torah portion: Nitzavim</i></p>
<p>29 Elul</p> <p>9</p> <p>8 PM Erev Rosh Hashanah Service</p> <p>L' Shanah Tovah Have a sweet year!</p> 	<p>10 Elul</p> <p>10</p> <p>9 AM Rosh Hashanah Tot Service 10:30 AM Rosh Hashanah Adult Service 2 PM Rosh Hashanah Family Service 4:15 PM Tashlich</p>	<p>2 Tishrei</p> <p>11</p> <p>5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal</p>	<p>3 Tishrei</p> <p>12</p> <p>10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class</p>	<p>4 Tishrei</p> <p>13</p> <p>1:30 PM Hilltoppers Book Club</p>	<p>5 Tishrei</p> <p>14</p> <p>5:45 PM Tot Shabbat 6:15 PM Potluck Dinner 7 PM Shabbat Service</p>	<p>6 Tishrei</p> <p>15</p> <p><i>Torah Portion: Vayeilach</i></p>
<p>7 Tishrei</p> <p>16</p> <p>9:30 AM <i>Rimon</i> Opening Day 1:30 PM Culture Club: Philly Walking tour</p> 	<p>8 Tishrei</p> <p>17</p> <p>7 PM <i>Rimon</i> Noar Opening Day</p>	<p>9 Tishrei</p> <p>18</p> <p>Preschool Early Dismissal 6 PM Kol Nidre Family Experience 8 PM Kol Nidre</p> 	<p>10 Tishrei</p> <p>19</p> <p>9 AM Yom Kippur Tot Service 10:30 AM Yom Kippur Adult Service 1:30 PM Yom Kippur Family Service 3 PM Discussion with Rabbis Rigler & Selekman 4 PM Music & Meditation 5 PM Yizkor & Concluding Service</p>	<p>11 Tishrei</p> <p>20</p> <p>7 PM Shabbat Service</p>	<p>12 Tishrei</p> <p>21</p> <p>7 PM Shabbat Service</p>	<p>13 Tishrei</p> <p>22</p> <p><i>Torah Portion: Ha'Azinu</i></p>
<p>14 Tishrei</p> <p>23</p> <p>9:30 AM <i>Rimon</i> 9:30 AM <i>Gesherim</i> Families 9:30 AM Conversations w. Men 12:30 PM B'Yachad 1 PM Culture Club: Rocktoberfest in the Sukkah 6 PM Sukkot Brown Bag Dinner 7 PM Sukkot Service</p>	<p>15 Tishrei</p> <p>24</p> <p>Building Closed - Sukkot No Preschool - Sukkot 5:30 PM <i>Rimon</i> Hebrew Opening Day 7 PM <i>Rimon</i> Noar</p>	<p>16 Tishrei</p> <p>25</p> <p>4 PM <i>Rimon</i> Hebrew Opening Day 5:30 PM B'nei Mitzvah Class</p>	<p>17 Tishrei</p> <p>26</p> <p>10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 7:30 PM Women's Spirituality 7:30 PM General Board Meeting</p>	<p>18 Tishrei</p> <p>27</p> <p>7 PM Hilltoppers Event: Dr. Les Rachlin</p>	<p>19 Tishrei</p> <p>28</p> <p>7 PM Shabbat Service</p>	<p>20 Tishrei</p> <p>29</p> <p>10:30 AM Bat Mitzvah: Valerie Currello</p>
<p>21 Tishrei</p> <p>30</p> <p>9:30 AM <i>Rimon</i> 9:30 AM <i>Gesherim</i> Kids 9:30 AM Yizkor Service 5 PM Dinner in the Sukkah 6 PM Simchat Torah & Consecration</p>						<p><i>Torah Portion: CH'M Sukkot/Ki Tisa</i></p>


LIVE YOUR BEST LIFE

Experience the Barbara Brodsky Suites at Lankenau Medical Center

You value knowledge. You value exceptional medical care. You value privacy.


When you need to be in the hospital, you can find exceptional medical care in an elegant healing environment at Lankenau Medical Center, part of Main Line Health. During your stay in the artfully appointed Brodsky Suites, you will have a personal concierge to see to your needs, deluxe amenities to make your stay more comfortable and quiet, private living and dining areas for you and your family. It's these extras that create an incomparable experience.


To see a virtual tour of the Barbara Brodsky Suites, visit mainlinehealth.org/Brodsky. To check availability, call 484.476.6180 or email BrodskySuites@mlhs.org.

TOP SPECIALISTS. WORLD-CLASS TEAM. Here at Lankenau Medical Center.

John Marks, MD COLORECTAL SURGEON


Whether you need a screening, initial consult or second opinion, the team at **Lankenau Medical Center**, part of Main Line Health, is known for its expertise in colorectal care. A heritage built by Dr. John Marks—one of the world's foremost colorectal surgeons whose experience includes more than 3,000 minimally invasive colorectal procedures—and his father before him, whose techniques remain the gold standard in colorectal surgery. What's more, with his partner Dr. Henry Schoonyong, sphincter preservation here at Lankenau is achieved 93 percent of the time vs. the national average of 40 to 60 percent. Which means most of our patients avoid a permanent colostomy bag.


So whatever your colorectal concerns, let's face them together. Here at Lankenau Medical Center. Visit mainlinehealth.org/markscolorectal or call 610.645.9093

October 2018 Tishrei/Cheshvan 5779

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	22 Tishrei Building Closed - Simchat Torah 5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar	23 Tishrei 4 PM <i>Rimon</i> Hebrew 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	24 Tishrei 10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 7:30 PM Executive Board Meeting	25 Tishrei 10:30 am Hilltoppers Board Meeting 6 PM Sisterhood Welcome Dinner	26 Tishrei 7 PM Shabbat Service with Holocaust Survivor Cantor David and Avi Wisnia	27 Tishrei 10:30 AM Bar Mitzvah: Aidan Kalish <i>Torah Portion: Breishit</i>
28 Tishrei 9:30 AM <i>Rimon</i> 9:30 AM <i>Gesherim</i> Families	29 Tishrei 5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar	30 Tishrei Mitzvah Meals 4 PM <i>Rimon</i> Hebrew 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	1 Cheshvan 10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 6:45 PM Preschool Back to School Night 	2 Cheshvan 1:30 PM Hilltoppers Book Club	3 Cheshvan 5:45 PM Tor Shabbat 6:15 PM Potluck Dinner 7 PM Shabbat Service	4 Cheshvan 8:45 AM Torah Study 10:30 AM Bar Mitzvah: Ethan Pakuris <i>Torah portion: Noach</i>
5 Cheshvan 9:30 AM <i>Rimon</i> 9:30 AM Conversations with Men 12:15 PM Bark Mitzvah 12:30 PM BYachad 	6 Cheshvan 5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar	7 Cheshvan 4 PM <i>Rimon</i> Noar 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	8 Cheshvan 10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 7:30 PM Women's Spirituality 7:30 PM General Board Meeting	9 Cheshvan 7 PM Hilltoppers Event: Daniel Endy & Social Media 	10 Cheshvan 7 PM Shabbat Service - Board Installation	11 Cheshvan 10:30 AM Bar Mitzvah: Riley Kaplan 7:30 PM Dueling Cantors Concert and Dessert Auction <i>Torah Portion: Lech L'Cha</i>
12 Cheshvan 9:30 AM <i>Rimon</i> 9:30 AM <i>Gesherim</i> Kids	13 Cheshvan 5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar	14 Cheshvan 4 PM <i>Rimon</i> Hebrew 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	15 Cheshvan 10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 7 PM A Talk with Susan Strasser	16 Cheshvan	17 Cheshvan 7 PM Shabbat Service	18 Cheshvan 10:30 AM Bar Mitzvah: Alex Saldivar Nelson <i>Torah Portion: Vayeira</i>
19 Cheshvan	20 Cheshvan 5:30 PM <i>Rimon</i> Hebrew 7:30 PM <i>Rimon</i> Noar	21 Cheshvan 4 PM <i>Rimon</i> Hebrew 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal	22 Cheshvan 10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class		First Night of Chanukah December 2	

Celebrating Our Diverse and Inclusive Community


The Temple Tidings

Deadlines

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 ~

September/October

~ deadline August 5 ~


Temple Sholom in Broomall

55 North Church Lane, Broomall, PA 19008

www.temple-sholom.org

610-356-5165 Phone

610-356-6713 Fax

610-886-2065 Preschool

Rabbi Peter C. Rigler

Cantor Jamie Marx

Rabbi Emeritus Mayer Selekman

Cantor Emerita Patrice Kaplan


UNION FOR MEMBER
REFORM JUDAISM

האיחוד ליהדות רפורמית

SERVING REFORM CONGREGATIONS IN NORTH AMERICA