

CONSIDER THIS ...

NOVEMBER MIDDOT Generosity / Nedivut Lev

is giving of one's heart and soul, in deed and word. Perhaps we often think of things but this moves us past that concept.

"Generosity is a movement of the soul that erupts when you are pierced by the recognition of your direct connection to another soul."

Dr. Alan Morinis

DECEMBER MIDDOT Loving Kindness / Chesed

We read in the Book of Psalms (89:3): "The world is built through *chesed* (lovingkindness)." We are taught that God created the world in order to share God's goodness with all of creation. Thus, the ultimate purpose of our lives is to act with *chesed*, to do what we can to make this world a better place. To act with *chesed* requires that we pay attention to the other. Before assuming that we know what they need, we ought to ask. How can I help? What do you need? Sometimes a person sitting alone would prefer to be alone. Sometimes a person would rather walk slowly that accept a ride. The highest level of *chesed* is acting in solidarity, teaches *Musar* master Rabbi Shlomo Wolbe, bearing another's burden with her or him, understanding things from her or his point of view.

HANUKKAH PRENEG CELEBRATION December 7

LIGHT 1ST CANDLE ON December 2

See page 31 for details
See page 2 for Hanukkah Blessings

TUESDAY, NOVEMBER 20 AT 7 PM

THE CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

See page 30 for details

WHAT'S INSIDE

- | | |
|------------------------------|-------------------------------|
| 2 Hanukkah Blessings | 21 Happiness & Memorial Cards |
| 3 Rabbi's Message | Gift Garden |
| 4 Cantor's Notes | 22 JNF Trees |
| Religious Practices | 23 Lobby Collections |
| 5 Director's Corner | Movie Lovers |
| Community Coordinator | Mitzvah Meals |
| Preschool Help Needed | 24 L'Dor V'Dor Program |
| 6 Todah Rabah | Havdalah in the Home |
| 7 Board Greetings | Discussion Group |
| 8 Mazel Tov | 25 Rimon Noar Speaker Series |
| Tanakh Class | 26 Sisterhood Game Night |
| New Members | 27 Culture Club Tango |
| 9 Sisterhood News | 28 Origins of the Evil Eye |
| 10 Hilltoppers | 29 Sisterhood Shabbat |
| 11 Sisterhood Book Club | 30 Interfaith Thanksgiving |
| Oneg Sponsors | 31 Hanukkah Dinner |
| 12 Conversations with Men | 32 Hilltoppers Dec Program |
| Brotherhood Update | 33 Blood Drive |
| <i>Restless Heart</i> | 34 Learn Hebrew |
| 13 Women's Spirituality | 35 Shop Sholom |
| 14 Inclusion & Special Needs | 36 Staff and Board |
| 15 Preschool News | 37 Temple Funds |
| 16 Preschool Enrollment | 38 Contribution Form |
| 17 Rimon / Rimon Noar | 39 Tzedakah |
| <i>B'Yachad</i> | 40 November Yahrzeits |
| 18 B'Nai Mitzvah | Recent Deaths |
| <i>Rimon Photos</i> | 41 December Yahrzeits |
| 19 <i>Rimon Café</i> | 42 November Calendar |
| Culture Club | 45 December Calendar |
| 20 ToaSTY | |
| Jr. ToaSTY | |

Hanukkah Blessings

Candles are added to the *hanukkiyah* (menorah) from right to left but are kindled from left to right. The newest candle is lit first. (On the Shabbat of Hanukkah, kindle the Hanukkah lights first and then the Shabbat candles.)

Light the *shamash* (the helper candle) first, using it to kindle the rest of the Hanukkah lights. As you do, say or sing:

בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶׁר קִדְּשָׁנוּ
בְּמִצְוֹתָיו, וְצִוָּנוּ לְהַדְלִיק נֵר שֶׁל חֲנֻכָּה.

Baruch atah, Adonai Eloheinu, Melech haolam, asher kid'shanu b'mitzvotav v'tsivanu l'hadlik ner shel Hanukkah.

Blessed are You, Adonai our God, Sovereign of all, who hallows us with mitzvot, commanding us to kindle the Hanukkah lights.

בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שֶׁעָשָׂה נִסִּים
לְאֲבוֹתֵינוּ בַּיָּמִים הָהֵם בַּיָּמָן הַזֶּה.

Baruch atah, Adonai Eloheinu, Melech haolam, she-asah nisim laavoteinu v'imoteinu bayamim hahaeim baz'man hazeh.

Blessed are You, Adonai our God, Sovereign of all, who performed wondrous deeds for our ancestors in days of old at this season.

For first night only:

בָּרוּךְ אַתָּה יְיָ אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, שֶׁהַחַיָּנוּ וְקִיַּמְנוּ
וְהִגִּיעָנוּ לַיָּמָן הַזֶּה.

Baruch atah, Adonai Eloheinu, Melech haolam, shehecheyanu v'kiy'manu v'higianu laz'man hazeh.

Blessed are You, Adonai our God, Sovereign of all, for giving us life, for sustaining us, and for enabling us to reach this season.

Hanerot Halalu

We kindle these lights because of the wondrous deliverance You performed for our ancestors. During these eight days of Hanukkah, these lights are sacred; we are not to use them but only to behold them, so that their glow may rouse us to give thanks for Your wondrous acts of deliverance.

FROM THE DESK OF RABBI RIGLER

Do not forget to vote on November 6

Who cares? What difference can my vote make? This week I have already heard those phrases several times. Like many of your families, my family came to this

country in search of a better life. I can't imagine what my grandparents would say if they heard me say those words? They risked their lives to have the right that so many don't take advantage of.

In *Bamidbar Rabbah* (2:13), the collection of midrashim (rabbinic teachings) on the Book of Numbers, we find the famous dictum that just as there were 600,000 Jews who stood at Sinai, there are 600,000 letters in the Torah. This beautiful teaching has given rise to countless sermons about the value of the individual - just as a Torah scroll requires each and every letter in order to be complete, so, too, our community requires each and every one of us in order to be whole. We are irreplaceable elements in a great story, as precious and holy as the letters that reveal God's will for us on Earth. Rabbi Haim Vital took this teaching and did something very special with it. He maintained that every single person who left Egypt had his or her own letter in the Torah. In his view, every Jewish soul that is alive has their own letter in the Torah.

In 1941 in the Warsaw ghetto, there were more than a half million Jews imprisoned in a very small geographical area. Each day, people were dying of exposure, disease and starvation. It was at that time a great rabbinical leader in the ghetto, Rabbi Kalonymous Kalmish Shapira, wrote a book about "Conscious Community." For him in that situation of stress, a "Conscious Community" is a community wherein everyone felt a connection to both God and to the other members of the community. A "Conscious Community" is a community whose individuals, having opened their souls to the presence of God and trusts that God will guide them as a community. This teaching was his response to the terror of the Warsaw Ghetto.

Thank God that we do not live in such a situation. However, the teaching of Rabbi Haim Vital about the letters of the Torah and of Rabbi Kalonymous Kalmish Shapira about "Conscious Community" are profoundly relevant as we approach this election season.

Our democracy is strongest when everyone can and does participate, regardless of party or politics. If we truly wish to become involved in the sacred act of *tikkun*

olam, world repair, the act of voting is essential. Only in this way, can we promote policies based on our values of justice, compassion and peace. Rabbi Yitzhak taught, "A ruler is not to be appointed unless the community is first consulted" (Talmud, Brakhot 55a). Voting is the way in which our community is consulted as to who our leaders will be!

We believe that this act of voting is sacred. Below is a prayer written by a friend and colleague, Rabbi David Seidenberg. Take this prayer with you to the polls this year and, as you are waiting in line to vote, read it to yourself.

A Prayer for Voting by Rabbi David Seidenberg

With my vote today I am prepared and intending to seek peace for this country, as it is written:

"Seek out the peace of the city where I cause you to roam and pray for her sake to God, for in her peace you all will have peace." (Jeremiah 29:7)

May it be Your will that votes will be counted faithfully and may You account my vote as if I had fulfilled this verse with all my power.

May it be good in Your eyes to give a wise heart to whomever we elect today and may You raise for us a government whose rule is for good and blessing to bring justice and peace to all the inhabitants of the world and to Jerusalem, for rulership is Yours!

Just as I participated in elections today so may I merit to do good deeds and repair the world with all my actions, and with the act of [fill in your pledge] which I pledge to do today on behalf of all living creatures and in remembrance of the covenant of Noah's waters to protect and to not destroy the earth and her plenitude.

May You give to all the peoples of this country, the strength and will to pursue righteousness and to seek peace as unified force in order to cause to flourish, throughout the world, good life and peace and may You fulfill for us the verse:

"May the pleasure of Adonai our God be upon us, and establish the work of our hands for us, may the work of our hands endure." (Psalms 90:17)

~ Rabbi Peter Rigler

rabbi@temple-sholom.org

NOTES FROM CANTOR JAMIE MARX

Spread the Light Around

Put your menorah in the window.

Traditionally, we show our faith to the

world in this way, continuing the Maccabees' act of defiance and reaffirming our commitment to Judaism. It's also an act of spreading light in the darkness of winter. Hanukkah always falls over the darkest days of the month of Kislev when the moon is new, dark in the sky. Our candles hopefully send the warmth of our homes and our celebrations out into the world.

But don't stop there. Volunteer at a local homeless shelter. Visit the Jewish Relief Agency to help pack boxes of food. Find a local charity that you as a family want to donate to in place of gifts. Help spread the light of Hanukkah into the world by making a difference in the lives of the neediest. Presents are a wonderful way to celebrate (and who would refuse a crispy-on-the-outside, soft-on-the-inside latke?), but there are many ways to give back to the community from the bounty that we have. Go through your

closets and your kids' toy bins and find gently used items to donate.

As the stained glass in our sanctuary reminds us, we should always be a "light unto the nations." On Hanukkah, let's do what we can to brighten up the world with the gifts of our hearts, minds, and effort.

~ Cantor Jamie Marx

cantor@temple-sholom.org

RELIGIOUS PRACTICES COME JOIN US

Lend Your Voice and Make A Difference

The upcoming meeting for the Religious Practices

Committee will take place on

Wednesday, November 7, at 5:30 p.m.

in the Temple Library.

Rabbi Rigler will join us as we review the recent High Holy Days and Fall holidays. The plan is to also discuss other items relating to Temple

Sholom ritual practice.

Please join us.

For further information, email

DonnaHendel@gmail.com.

IMPORTANT ANNOUNCEMENT ABOUT SHABBAT SERVICES

**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,

Although the High Holy Day season is behind us, there is always something wonderful to celebrate together at Temple Sholom. I am always incredibly grateful to our entire community. We are all here for each other in times of happiness and sadness

alike.

In November and December once again, we have much to be grateful for. Together we will celebrate Thanksgiving and Hanukkah, both such joyous holidays, full of family, friends, community and much more. Both months are also filled with wonderful activities for all in our Temple Sholom community to enjoy.

Please take advantage of all that we have to offer. Maybe consider this an opportunity to try something different or additional with our Temple community. Choose just one thing this time of year that will add to your life and will help you to feel grateful.

If you would like to try something new, would like to participate in an activity or would like to volunteer, please let me know.

I look forward to enjoying all that we have to offer in this year with you.

~ 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

Well, 2018 sure did fly by. I hope you all had a wonderful year filled with all good things. Through the highs and lows and laughter and tears, remember Temple Sholom always has its doors open to you. Whether through services, programs, or simchas, we are here! Join us to celebrate Hanukkah with a wonderful Preneg Hanukkah Celebration and Shabbat Services on Friday, December 7. Check out page 31 for details. Finish out 2018 by doing a mitzvah and donating during our American Red Cross Blood Drive on December 26. Page 33 has all of the details. Wishing you all a Happy New Year!

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

HELP OUR PRESCHOOL

Our school is growing! We have had a number of new enrollments since school started and families have been adding hours.

Now we need more staff!

We are looking for Assistants and Aides to work in our school. Must have a minimum of a HS degree, be willing and able to get low to the ground and lift up to 30 pounds. We are looking for full or part time and very willing to split any of the hours 8:00 a.m.- 5:30 p.m. Perfect job for someone who loves children and is looking to get back into the workforce. Come join our fun and friendly team!

Contact:
Lori-An Penchansky
Preschool Director
preschool@temple-sholom.org
610-886-2065

HIGH HOLY DAY THANKS!

Thank you so much, *todah rabah*, to all our volunteers. The High Holy Days would not be the same without you. The number of volunteers needed in order to make the High Holy Days a success is tremendous. Whether you help out during the summer, in anticipation of the Holiday season, behind the scenes in the time leading up to each Holiday or during Holiday services, your help is greatly appreciated. Our Temple Sholom community is, indeed, diverse, warm and welcoming! Your volunteer presence is needed and noticed during this special season, and throughout the year at Temple Sholom.

If you would like to continue volunteering, or would like to make some time in this New Year to lend a helping hand, please let us know. Any amount of time you can give us for any task is greatly appreciated.

Your volunteerism at Temple Sholom makes a difference to our community!
Again, *todah rabah*, thank you!

~ Abbey

Congratulations to Rabbi Rigler! He has been asked (and is thrilled) to get involved with The Emergency Food and Shelter Program of DELCO.

It is a board that oversees millions of dollars in funding to support the work of those helping to provide of the hungry in our community.

GREETINGS FROM THE BOARD

Editor's Note: Robin Stevens, a member of the Executive Board, shared the following words at our Yom Kippur Family Service. What she had to say was so inspiring, I asked her to send this to me so we could share it with everyone! Elyse

Shana Tova! I am Robin Bender Stevens. I have been a member of the Temple Sholom community for many years, but only recently began getting more actively involved. And so I was truly thrilled to be asked to represent the Board in speaking to you at today's family service, bringing back so many wonderful memories from when my children were young.

During the High Holy Days we hear a lot of inspirational words from great writers and thinkers. So I thought I would take the opportunity that the family service gives me to share the words of a few of my favorites, particularly as they reflect what Temple Sholom means to me.

This past year I got to roll up my shirtsleeves and work on a few amazing projects. A bunch of us from the Sisterhood organized a trip for about 40 congregants to see the *Diary of Anne Frank* at People's Light in Malvern. The show was simply inspirational and the after-show talkback with Rabbi and the artists riveting. It was so great to be able to share in such a moving experience with others from the Temple Sholom community. And it really did remind me of one of Anne Frank's oft-quoted remarks: "How wonderful it is that nobody need wait a single moment before starting to improve the world."

Improving the world was also at the heart of the work of the social action committee's decision to hold an

educational program earlier this year. About 60 Temple members came out on a Tuesday evening in March to hear from a panel of experts about gun violence prevention. By all accounts the evening was a success and reminded me of what Dr. Seuss said in one of my favorite books - *The Lorax* — "Unless someone like you cares a whole awful lot, nothing is going to get better. It's not."

And by working with the Board on the Strategic Plan and fielding the URJ Congregational Survey, I learned a ton about what we all know to be unique and special about Temple Sholom. The universal sense of how warm and welcoming and friendly and inclusive we are reminded me of what Shel Silverstein said in *Where the Sidewalk Ends*

*"I will not play at tug o' war.
I'd rather play at hug o' war,
Where everyone hugs
Instead of tugs,
Where everyone giggles
And rolls on the rug,
Where everyone kisses,
And everyone grins,
And everyone cuddles,
And everyone wins."*

Kisses and hugs and working together to improve the world and pursuing what matters most – that's what Temple Sholom means to me – and perhaps to you as well.

Wishing you a cuddle-filled new year.

~ Robin Stevens

Shalom!

WELCOME TO OUR NEWEST MEMBERS

~ The Barnabei Family ~
Matthew & Katie, Jordan & Philip

~ The Bass / Wertheimer Family ~
Ryan & Jaclyn, Alexis & Madison

~ The Beauchamp Family ~
Jeffrey & Laura, Max & Ella

~ Barry Cutler & Leslie Pumphrey ~

~ The Farhy Family ~
John & Judy

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

~ The Friedman Family ~
Ian & Jessica, Amelia & Logan

~ The Goldstein / Sweeney Family ~
Edward & Brooke, Ava & Mila

~ The Hart Family ~
Robert & Jessica, Jacob, Ryan & Emma

~ The Henry Family ~
Adam & Jessica, Amelia & Walter

~ The Horowitz Family ~
Scott & Dana, Emma & Noah

~ Joani Lazar ~

~ The Posternack Family ~
David & Whitney, Madalyn & Charlie

~ The Renner Family ~
Jason & Erica, Aaron & Allison

~ The Shvets/Nash Family ~
Mark & Shelley, Alice, Emily & Isaac

~ The Henderson Utis Family ~
Andrey & Susan, Yulia & Mark

~ The Weinberg Family ~
Richard & Helene, Leslie & Jennifer

And we welcome back

~ Barbara Berlin ~

To: Lara Briggs on her induction into the
Tri-M Music Honor Society

To: Christine Du Bois-Buxbaum on the
publication of her history of soybeans, *The
Story of Soy* (Reaktion Press)

To: Bobbie Schoenstadt on the birth of her
great grandson, Reid Steven Schoenstadt

To: Dan & Lorraine Lipowitz on their son,
Nathan Lipowitz's release of *Kissing The
Klepto's EP, Why Bother?* Nathan is on the
drumset of this pop punk genre group

To: Howard & Ruth Rosenberg on the birth of
their grandson, Mickey Jacob Rosenberg

To: Adam & Alexis Rosenfeld on Caleb
performing in *Matilda* at the Walnut Street
Theatre

***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.***

TANAKH SCHEDULE

Most 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 WELCOMES ALL TEMPLE SHOLOM WOMEN

Many thanks to the hardworking committee who worked together so well on our Welcome Dinner in October. Many thanks to: Lori Rowling, Barbara Barr, Marian Slater, Evalyn Elias, Marion Cohen, Cindy Meyer, Liz Mellman, Harriet Rosenblatt, Frances Epstein, Donna Hendel. The food catered by Carlino's was delicious and the entertainment by Denise Moser was heartwarming and toe-tapping enjoyable. We knew it had been a success because women lingered at their tables, chatting with each other, for quite a while long after the program had finished.

We are very much looking forward to our third annual Game Night, to take place Sunday evening November 4th, at 7:00 p.m. If you like playing board games and card games with friendly women, the Multipurpose Room that night is for you! We promise some

delicious refreshments, too. Let us know if you specifically want to be part of the Mahjong fun. Otherwise, just show up and there will be plenty of Sisterhood members ready to challenge you to a one game or another.

Around the corner is Sisterhood Shabbat, an annual event that we've been sorely missing in recent years. The committee has planned a very special Shabbat celebration on Friday evening, November 16 at 7:00 p.m., honoring Jewish Women of Valor. You won't want to miss this.

Our Educational Program in January will showcase Jackie Cohen and her nostalgic reminiscences of growing up Jewish in the Midwest. Could be we'll see some old-style refreshments to go along with her presentation. Did anybody mention Jell-O?

Hopefully, still in the works are a Theater trip, a Museum outing, a cooking class, and our Closing Dinner. We believe anything is possible with a strong committee willing to make it happen.

Sisterhood Book Club met in October to discuss *Turtles All The Way Down*. We look forward to sharing our opinions on *Once We Were Sisters*, by Sheila Kohler, on Thursday, December 13 in the Temple library at 7:30 p.m.

Have you shopped recently at Sisterhood's Gift Garden? Located conveniently across from the Temple Office, it is open during regular posted hours, by special appointment, or with help from Temple office members. It is fully stocked for all your Judaica (and other!) gift needs. Check out some of the merchandise on the Temple Sholom newly-redesigned website. Sisterhood members are entitled to a nice discount on all inventory.

Planning a special event, such as a wedding, Bar or Bat Mitzvah, or other celebration? Nancy Hays can help you with invitations and other paper needs, especially if you'd like your costs to be kept to a minimum. She can be reached at haz@comcast.net or 610-417-5918. Sisterhood is delighted to help you out this way.

And, how about staying in touch with friends and family by sending our fabulous Happiness and Memorial cards? We can help you stay in touch with those who you care about. Or, have you ever heard about Jewish National Fund Trees that get planted in Israel? Sisterhood offers those, too, at a price significantly lower than other area synagogues. Contact Shirley Birenbaum at surabassa@aol.com or call her at 610-328-2171. Shirley will do your addressing and fulfill your postage needs. See pages 21 & 22 for details on how to purchase cards and trees.

Do you have any questions, concerns, or comments? Are you interested in meeting new women and working alongside them on a committee ... or joining together with existing friends to plan an event? Direct your correspondence to sisterhood@temple-sholom.org and you'll receive an answer quickly.

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

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

HILLTOPPERS: FREE EVENT!

Are You Age 55 or Older? Attend Our Next Event for FREE!

Hilltoppers is such a vibrant organization with, we think, the best monthly programs around. Hilltoppers members know that already; that's why they pay the nominal annual membership fee of just \$20 in order to attend every program at no extra cost.

We're in search of Temple Sholom members who are 55 years old or older who haven't found out yet what fabulous programs we have. We are pleased to offer this opportunity for you to attend one program for free, instead of the usually requested \$5 donation to our organization.

And, did we mention that all our programs are followed by refreshments? Such a bargain!

Our opening program in September featured Dr. Les Rachlin on guitar. Les regaled us with stories about songs, mostly by Jewish songwriters. We wondered whether Elvis Presley was indeed Jewish. It turns out his great grandmother had been

Jewish, and Elvis was brought up as a "Shabbos Goy" in his housing project in Tupelo, Mississippi. In between his stories, Les played such favorites as "Hound Dog," "Summertime," "City of New Orleans," and "Don't Think Twice, It's All Right." Les spoke of Paul Simon, Neil Diamond, and other prominent Jewish songwriters.

What an education we were given by Temple Sholom member Daniel Endy during our October program! By the end, we understood Twitter and Tweeting, Instagram, "the Cloud," and more. Daniel patiently answered our questions. Participants caught up, somewhat, to the 21st century.

Now, we're looking forward to our November and December events. On November 15 at 7:30 p.m., renowned Jewish superstitions expert Lena Romanoff will be presenting for the first time at Temple Sholom in Broomall on "The Origins of the Evil Eye." Stay tuned for our amazing December 20th program, the first of our afternoon events, at 1:30 p.m. Ed

Eisen will present his program on "A Reporter's Front Row Seat to History."

Please join us for our lively, monthly board meetings. We appreciate input from everybody. We will be meeting in the Temple Library at 10:30 a.m. on Thursday, November 1 and Thursday, December 6.

Our well-regarded Book Discussion is already in full swing. We've discussed *Pachinko* (really well liked), and *The Book of Separation, A Memoir*. On November 8, we're looking forward to an interesting discussion of *A Tale for the Time Being*, by Ruth Ozeki, and on December 12, we'll be talking about *The Story of Arthur Truluv*, by Elizabeth Berg. We meet in the Temple library on Thursday afternoons at 1:30 p.m.

It's not at all too late to sign up for Hilltoppers membership! This will guarantee you regular email reminders of upcoming Hilltoppers events. Please make your \$20 check payable to *The Hilltoppers of Temple Sholom*, and send it to the attention of Membership Chair Judy Zon. Please do invite your friends to our programs; they are open to the public. A \$5 donation is requested 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

Our next meeting will be on December 13th at 7:30 p.m. We will meet in the library at Temple Sholom.

We will be reading *Once We Were Sisters*, by Sheila Kohler.

We hope you will join us! We always welcome new readers!

Upcoming Books:

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

Questions? Please contact Michele Cooperstein 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.

NOVEMBER/DECEMBER ONEG SPONSORS

November 9

The Meiser Family in honor of David's Bar Mitzvah

November 16

Sisterhood in honor of Sisterhood Shabbat and the Women of Temple Sholom

November 30

The Parmet Family in honor of Ethan and Adam's B'nei Mitzvah

December 7

The Rosenberg Family in honor of the baby naming of their grandson, Mickey Jacob Rosenberg

December 14

The Gordon Family in honor of Grace's Bat Mitzvah

And special thank you to Jonathan Belman and Lindset Shepherd for sponsoring the October 5 in honor of their Aufruf

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.

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).

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.

~ Daniel Endy
daniel.endy@gmail.com

NEWS FROM THE BROTHERHOOD PRESIDENT

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

Brotherhood is alive and getting better and looking for new (and old) members! Please consider joining us and helping to reinvigorate our annual programming. We are starting to plan and organize for the coming year. If you have any ideas, would like to volunteer, or you are just interested in joining, please contact Dave Mendell at: brotherhood@temple-sholom.org.

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

**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 began our 29th year on Wednesday, September 26th, when Lori Green presented a program on the topic *Betzelem Eloheem, In the Image of God*. We discussed what this means by examining sources from Genesis, *Pirkei Avot*, and Rabbi Abraham Joshua Heschel. We learned how our understanding of *Betzelem Eloheem* might have developed from Biblical times to our current times. From the beginning we are endowed with a divine spark. What responsibilities does this come with? If we are all endowed with this special inner guide, how do we relate to one another based on this gift of equality among us? Heschel taught us to live meaningfully with awe, gratitude, purpose, and ethics. The evening culminated in an art project that gave expression to our learning.

Our programs will continue on Wednesday evening at 7:30 on November 28th when Rabbi Stacy Rigler returns with her unique and special program on the "Spirituality of Light." As our days get shorter, this will be a timely exploration of how light can help us shine in the darkness.

We will be gathering in the Temple library on Wednesday, December 19th at 7:30 p.m. Please watch the weekly email Temple Announcements for details for our program. All women members of Temple Sholom are welcome to share in the friendship and learning when we meet.

Planning ahead for Women's Spirituality Book Discussion on February 27, 2019. We will be discussing *Einstein and the Rabbi: Searching for the Soul* by Rabbi Naomi Levy.

Albert Einstein, who first grasped the fundamental relationship between energy and matter in the cosmos, once comforted a bereaved rabbi with these words:

A human being is part of the whole, the Universe. He experiences himself, his thoughts and feelings as something separate from the rest. Striving to free oneself from this delusion is the one issue of true religion.

When Rabbi Naomi Levy came across this poignant letter by Einstein it shook her to her core. His words perfectly captured what she has come to believe about the human condition: That we are intimately connected, and that we are blind to this truth. Levy

wondered what had elicited such spiritual wisdom from a man of science? Thus began a three-year search into the mystery of Einstein's letter, and into the mystery of the human soul. What emerges is an inspiring, deeply affecting book for people of all faiths filled with universal truths that will help us reclaim our own souls and glimpse the unity that has been evading us. We all long to see more expansively, to live up to our gifts, to understand why we are here. Levy leads us on a breathtaking journey full of wisdom, empathy and humor, challenging us to wake up and heed the voice calling from within—a voice beckoning us to become who we were born be.

She also solves the mystery of why the rabbi of her book's title reached out to Einstein. That rabbi was Robert Marcus, one of the first chaplains to enter Buchenwald at the time of its liberation. This book is worth reading just for the moving story of how Rabbi Marcus, and an unsung hero named Judith Feist, nurtured the rescued "Buchenwald boys" back to life.

Get your book from Amazon, Barnes & Noble or the library.

If anyone would like to get a monthly email about upcoming Women's Spirituality meetings and are not already on the list contact Gloria Kresch at kresch@verizon.net.

We look forward to being together in the Temple library with Rabbi Stacy Rigler on November 28th at 7:30 pm.

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

Looking Ahead for 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

INCLUSION AND SPECIAL NEEDS INFORMATION

Good News! Thanks to our technology advisor, Daniel Endy, electronic equipment has been organized to assure that the best quality and volume of sound is available when the television screen/DVR player is in use in the Sanctuary for programs. Just a few pieces of equipment and techie know-how, and there will be an improvement in sound for everyone, but especially with congregants and guests with hearing difficulties.

Nothing About Us, Without Us. This is a statement or rallying cry for people with disabilities seeking accommodations so that they can fully participate in all activities and programs. Inclusion means that people who plan activities, programs, and events are knowledgeable about the kinds of accommodations that may be necessary in order to be fully inclusive. However, often people who are planning such events, assume that they know what is needed for someone with a disability or who has special needs. While most people understand that an elevator or ramp should be provided for people with mobility challenges, there are many other needs and accommodations that people without such a disability may not fully understand.

This is why the special needs community says, *Nothing About Us, Without Us.* As a show of respect, planning committees should invite people with special needs to participate or consult, so that they have the opportunity to educate other planners about disabilities and appropriate accommodations. The Temple Sholom Inclusion Committee has welcomed parents of children with special needs such as learning differences and autism, and has active participation from members with diverse disabilities. The Committee has reached out to members, to ask, "What do you need so that you can attend this event?" or "What can we offer or provide that will enable your child to attend the Temple Sholom religious school?"

We also welcome congregants to contact us with suggestions so that we can try our best to be more inclusive. But we won't know what works unless you tell us, educate us. I recently visited the wonderful Museum of the American Revolution in Philadelphia, and was delighted when I read in

the museum guide that all films in the museum had closed-captioning. I am hearing impaired, and rely on closed-captioning. However, I was very disappointed because it was apparent that the creative designers and technology wizards who planned the closed captioning had obviously not tested their designs on hearing impaired people. In some of the films, the font was so small it was not readable unless you were in a strategic front row, center of the row, seat. In another theater, the closed captioning was high up above the film, so that it was impossible to read the captioning and see the film at the same time. In another theater, the creative design provided closed captioning on small, pop up screens that were barely visible. Deciding to practice what I preach, I contacted the museum to share my constructive criticism and how their efforts, while admirable, did not adequately serve the very people in need of closed captioning. The director asked me to return to the museum, so that I could physically show her what works and what doesn't work in the museum's theaters. She plans to provide a new guide to provide information about the best viewing options in each of the museum's theaters based on my recommendations. It's not a perfect solution, but it is a start. I commend the museum for being inclusive (or trying to be), and responsive to both compliments and constructive criticism. This is far more respectful than when I expressed concern about reserved seating for people with hearing impairments at an event, and was told "the theater has a great sound system and my wife heard fine." That response does not acknowledge what some of us may need and presumes he/she knows what someone needs. It is always better to ask, "What can we do to help you so that you can feel included?"

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.

TEMPLE SHOLOM PRESCHOOL HAPPENINGS

In each of the next 5 issues of *The Temple Tidings*, I will be focusing on one of our Preschool classes and the amazing work they are doing. This week we are taking a peak at our Red Class, led by Rachel Thomas. These three and four-year-old students are learning

science through play.

- * I wonder...how tall can I build a building?
- * I wonder...how many blocks does an apple weigh?
- * I wonder...what the etrog smells like? Is it the same as or different from a lemon? What do the branches of the lulav feel and smell like?
- * I wonder...how to control my emotions when I have strong feelings?

The students in our Red Class have been asking and looking for the answers to these questions and more. Miss Rachel has been putting out prompts in and around the room. There is something unique to look at or play with every few days, a provocation to experience the world around them. She has been giving the students the tools to learn how to ask questions, and the tools to find the answers.

On the science table there were many unique items including: bugs in plastic containers, pinecones, a large pile of acorns, a lulav and an etrog. The teacher provided magnifying glasses, tweezers, paper and writing utensils. After the kids explored, they could "write" their thoughts on paper.

In the math section, there is a scale and 2 containers, one filled with apples of different colors and sizes

and one filled with small blocks. The students repeatedly added apples to one side of the scale and measured how many blocks equaled the apples. They would then weigh different apples against each other to see which weighed more.

Another favorite activity this month has been building with the tree blocks. Our new home-cut tree blocks came from our big tree out back. These blocks are all different sizes and really create a unique way to build.

The children have had fun stacking and creating their own trees, and learning how the pieces fit together.

In these three areas alone, through play, the children have become scientists and engineers, mathematicians, and statisticians. They have learned to measure and weigh, catalog and sort, build and document. And all this through play.

~ Lori-An Penchansky
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 “Learner-Centered” Education Look Like at *Rimon*?

Interests! Passions! Curiosity! Questions! Reflection! Personal understanding! All of these words

describe learner-centered education! At *Rimon* our students do not read from textbooks and our teachers do not lead - they guide!

At *Rimon* we engage our children using the latest research on how children and teens learn. Research has shown that learners learn best when they are not only engaged in their own learning but are also in charge of their learning. This year the focus of our learning focus is on *B'tzelem Elohim* (in the image of God) and Jewish values associated with this image. So, what does this look like at *Rimon*? Visit our learning spaces and you might see:

- Small groups of children digging through a picnic basket to choose an activity that might include secret codes, putting together puzzles, watching a video, or reading an article. These engaging activities will ultimately lead the learners to understand and embrace the idea of “Love Your Neighbor”!
- Children gazing at a mirror to not only discover the outward qualities of the image that they see but digging deep and thinking about the unseen qualities that are inside of that image.
- Students exploring the events leading up to, during, and after the Holocaust while focusing on the human behavior aspects of the perpetrators, the victims, and the onlookers.
- Teens exploring how to be an agent of change in our world using lessons learned from the Exodus story.

- Teens shaping their personal “brand” of Judaism by asking deep questions of visiting clergy of other faith communities as well as other branches of Judaism.

This is what learner-centered Jewish education looks like at *Rimon*!

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

Mark Your Calendar

NOVEMBER

Saturday, November 3 4:00 p.m. – 6:00 p.m.
Olim (4th/5th gr.) Family Connections Program - “The Ties that Bind”

Sunday, November 4
 FALL BACK - Daylight Savings Time!
Gesherim (6th gr.) Families meet
B'Yachad meets

Sunday, November 11
Gesherim (6th gr.) Kids meet
B'Yachad meets

Saturday, November 17 4:00 p.m. – 6:00 p.m.
Bonim (Kind./1st gr.) Family Connections Program - “The Lights of Shabbat”

Sunday, November 25
 NO RIMON – Thanksgiving Weekend

DECEMBER

Sunday, December 2
 2nd gr. Family Social Action Program @Temple Sholom
 3rd gr. Family Social Action Program @Mitzvah Circle

Sunday, December 9
Gesherim (6th gr.) Kids meet

Sunday, December 16
Olim (4th/ 5th gr.) Family Social Action @JRA
Gesherim Families (JRA or Project Presentation)
B'Yachad meets

Sunday, December 23 – Tuesday, January 1
 NO RIMON – Winter Break

Sampling the Seeds of Reform Jewish Tradition at Temple Sholom

NOVEMBER / DECEMBER B'NAI MITZVAH

David Meiser, son of Dana and Kurt Meiser, will become a Bar Mitzvah on Saturday, November 10th. Sharing in this special occasion will be his brother Ben, bubbie Adeline Beck, grandmom Susan Meiser, aunt Joan and uncle Steve Beck, cousins Corey and Sammi Beck (from Washington, DC), Jacob Beck (from Boston), uncle Lawrence Beck (from Boston), uncle Kyle Meiser, and cousins Reis and Gavin Meiser.

A Springton Lake Middle School 7th grader, David enjoys playing baseball and basketball. He also loves to watch all sports and playing video games. He is a foodie!

For his Mitzvah project, David volunteered at The Miracle League of Lehigh Valley. It is a league helping special needs people play baseball. David was a buddy to a 29 year old man. He played catch with him and helped him hit the ball when he was up to bat.

Adam Seth Parmet and Ethan Mark Parmet, sons of Dan and Rebecca Parmet, will be called to the Torah on Saturday, December 1. Sharing this special with these young men will be family and friends from Vermont, Massachusetts, New York, New Jersey, Pennsylvania, Maryland, Florida, Nevada, and California.

Adam is a Haverford Middle School, 7th grader where he has received the Youth Optimist Award and participates in the Reading Olympics. He loves Japanese Anime & Manga, drawing, origami, woodworking and riding his bike.

Adam's mitzvah project was baking treats for the Life Center of Eastern Delaware County.

Ethan, a 7th grader at Haverford Middle School, loves reading, geography and numismatics (coin collecting). He's received the Youth Optimist Award and in January 2018, he placed 2nd in the Middle School Geography Bee (out of 1567 people).

Ethan collected and donated over 1000 books to the Lewis Elkin Elementary School in the Kensington section of North Philadelphia. In addition, he donated over 100 books of his own collection.

Adam and Ethan both enjoy volunteering at various organizations like JRA and Mitzvah Circle Foundation. The twins have organized multiple food drives for the food pantry at Hope Church in Havertown.

THE MANY FACES OF RIMON

**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.

CULTURE CLUB KICKS OFF NEW YEAR WITH PHILLY TOUR, SETS SIGHTS ON SOCIAL ACTIVITIES

With our fledging wine slushy kickoff social now a distant memory, Culture Club has been busy organizing activities to serve the social interests of members who are in their 40's-50's. This summer, Culture Club dined under the stars and attended an outside concert.

Our September trip to Philly gave us an insider's look at our city's rich Jewish History, thanks to a fantastic walking tour with the Jewish Philly History Maven, Jonathon Stone.

After Yom Kippur, the group got busy with a "Rocktoberfest" Sukkah event (with a private performance by our rocking Cantor) and an evening of dining in October before heading over to Temple Sholom to watch the "Dueling Cantors."

Plans are now in the works for an "Escape the Room" night, a walking tour of the Italian Market, a seasonal hike and a comedy night.

What is keeping you from coming to a Culture Club event? We are a welcoming group of couples and singles, empty nesters (or soon to be), who have the energy and curiosity to visit new places, try new foods and make new friends!

If you are not on our Culture Club event email list, but want to be, contact Leza Raffel at leza@comsolutionsgroup.com. To learn about future Culture Club events, check out our updates in the Temple's weekly e-newsletters.

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!

TOASTY **YOU FILLED THE** **TRUCK** **HIGH HOLY DAY FOOD** **DRIVE**

Thank you so much to all who donated to our Philabundance food drive on Yom Kippur. We were able to help many hungry people in the Philadelphia area.

ToaSTY just had its first event of the year! We went to Linvilla Orchards as a group, and once we had reunited with our friends that we hadn't seen in a while, we all went to the hayride. We had a beautiful guided tour of the orchards, flowers, and fields surrounding

Linvilla. Then we caught a glimpse of the corn maze from our hay ride. We decided that it seemed like a fun idea, so we bought tickets and entered the confusing path. As we walked around, sang with random strangers that we heard but couldn't see, and generally had fun, we tried to make our way out of the tall corn. We exited the maze with a few minutes to spare, and left the event with another great memory with our ToaSTY friends.

Can't wait for the next event - The Shul-In on December 15!

~ Sydney Zilch, Membership Vice President

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

Temple-Sholom.org

JR. TOASTY **6TH—8TH GRADERS**

JR. JR. TOASTY **4TH & 5TH GRADERS**

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

Questions? Contact the Temple Office at 610-356-5165

Follow us on Instagram @warm_and_toasty

Join our Remind! Text @toasty79 to 81010

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

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

To: Daniel & Rebecca Parmet
From: The Temple Sholom Sisterhood
Mazel Tov on the B'Nai Mitzvah of your sons, Adam & Ethan Parmet

To: Elaine Smith
From: Shirley & Marty Birenbaum
Temple Sholom Sisterhood
Fran & Norman Epstein
Barbara Clarke
Cindy & Jim Meyer
Barbara & John Barr
Condolences on the death of your beloved mother, Rae Berger

To: David & Giselle Gordon
From: The Temple Sholom Sisterhood
Mazel Tov on the Bat Mitzvah of your daughter, Grace Gordon

To: Joanne Noble
From: The Temple Sholom Sisterhood
Mazel Tov on the Bat Mitzvah of your daughter, Riley Noble

To: Kurt & Dana Meiser
From: The Temple Sholom Sisterhood
Mazel Tov on the Bar Mitzvah of your son, David Meiser

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

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 484-431-3724.

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 Deb & Al Kirsch in memory of Mrs. Arlene Smith's beloved mother.

A ring of three trees was planted by Connie & Larry Levin in memory of Ron Levitan, beloved husband of Mrs. Ruth Levitan.

A ring of three trees was planted by Harriet Rosenblatt, in memory of Edith Kraushaar, beloved mother of Douglas, Marshall, & Andrew Kraushaar, and dear cousin of Harriet Rosenblatt.

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

hcylinder@msn.com and

Stephanie Albero

Stephalbero061573@gmail.com

Sign Up Today

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

We still need helping hands for the next date, which will be

December 11

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

<http://www.signupgenius.com/go/10c044da5ac22aaf85-life2>

Scroll down to the bottom of the page until you see the December 11th date.

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

CENTER FOR NUTRITIONAL HEALING
GET WELL. STAY WELL.

HAVDALAH AT HOME

Temple Sholom has an active Havdalah group. We meet in a congregants' home on Saturday late afternoon. We do Havdalah prayers and then schmooze and share food and snacks that are contributed by those participating. This is a good way to make and maintain friendships. Our present group is mostly over 50 but we are open to all ages and encourage others to form similar groups. Contact Bob Slater at bobnmarians@aol.com for more information or help setting up a group.

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

Temple Sholom's Discussion Group is open to all over 13. We discuss social, political, religious, philosophical, historical and possible hysterical issues. We meet approximately every other month, either at Temple or someone's home on Sunday mornings. Participation is close to equal in a round table format. Coffee and snacks are available and all political stripes are welcome, including some with spots. Archaeology, history, anti-semitism, race relations, prayer, Kaballah, Israel have all been topics and all are free to suggest topics and contribute. Keep on the lookout for postings in *The Temple Tidings*, at Temple or better yet get on the email list by contacting Bob Slater at bobnmarians@aol.com requesting to be on mailing list.

WERTHEIMER MONUMENTS

Serving All Cemeteries Since 1929

JOSHUA E. KRANGEL
MEMORIAL DESIGNER

758 Second Street Pike Southampton, PA 18966-9998
Phone - 215-396-7470 Fax - 215-396-7473
Cell - 610-716-8398 Email: joshuakrangel1@verizon.net

RIMON NOAR SPEAKER SERIES

*Join Rabbi Rigler and our High School Students
each Monday night as they spend time with and
ask questions of local religious leaders*

October 15

Reverend Hentzi Elek

*Episcopal Priest and dedicated leader
in the anti-poverty non-profit world*

October 22

Reverend Hentzi Elek

*Episcopal Priest and dedicated leader
in the anti-poverty non-profit world*

October 29

Rabbi Altein

Local Chabad Rabbi

November 5

Imam Salaam Mushin

Local Islamic Leader

November 26

Father Banecker

Local Catholic Priest

December 3

Reverend Leslie Richards

*Local Minister at
Grace Lutheran Church*

December 10

Pastor Kanice Johns

*First Female Pastor of
Bethel A.M.E. Church in Bryn Mawr*

February 4

Robyn Richmond

*Quakerism Coordinator and Teacher
at Friends' Central School*

February 11

Suhag Shukla

*Executive Director of the
Hindu American Foundation*

**ALL SPEAKERS ON MONDAY
EVENINGS AT 7 PM**

Sisterhood of Temple Sholom in Broomall

Presents

**Sunday, November 4
7:00 PM, Multipurpose Room**

**Bring your favorite board games, card
games and tile games.**

**Sisterhood will supply the tables,
background music and refreshments.
Have any leftover Halloween Candy?
Feel free to bring it to share, but please, no nuts.**

Invite your friends!
Free for Sisterhood members.
\$5.00 for non-members.

Please let us know if you'll be joining us!
sisterhood@temple-sholom.org

CULTURE CLUB

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

Presents

So You Think You Can Dance Tango?

Crees que puedes bailar Tango?

Join Us for a Tango Lesson and Dinner

Nov 10

Tango Lesson at 5 PM

Cost \$12

**Main Line Ballroom Dance Studio
49 East Lancaster Ave
2nd Floor
Ardmore, Pa 19003**

**Dinner at 6:30 PM
local Mexican restaurant TBD**

WHO IS CULTURE CLUB?

**Energetic and outgoing adults
(empty nesters or soon to be!) in
their 40's and 50's who want to
socialize and have fun. We are cooler
than our kids think we are!**

**Please RSVP for tango lesson, dinner or both
By November 1 using the following link
<https://doodle.com/poll/ksmpdmtuyg5gw5x6>
or call Leza Raffel at 215-808-3513.**

The Origins of the Evil Eye

Thursday, November 15, 2018

7:30 PM

The Hilltoppers are excited to welcome Lena Romanoff! Lena is the author of "Your People, My People: Finding Fulfillment and Acceptance as a Jew by Choice." This is a book for Interfaith and conversionary couples. She also runs support groups for parents, grandparents, and children of these couples.

Through her sessions and discussions with these couples, conversations of superstitions, specifically the Evil Eye, would arise, which led to her research on the topic. Lena holds a degree from the University of Pennsylvania in educational psychology as well as a nursing degree. Come learn about the superstition of the Evil Eye and what it all means.

Free for Hilltoppers members
Memberships available
that night for \$20.
Suggested donation of
\$5 for guests.

Light refreshments will be served.

Questions? Contact Cindy Meyer,
cfrogs@aol.com

Sisterhood Shabbat Visual T'filah

November 16 at 7pm

What do these women have in common?

Bella Abzug, Beatrice Alexander, Gertrude Elion, Ruth Bader Ginsburg, Rebecca Gratz, Emma Lazarus, Golda Meir, Molly Picon, Sally Preisand, Henrietta Szold

Find out when we honor these ladies at our
Sisterhood Shabbat on
November 16 at 7:00 p.m.

Join us for a special Shabbat when we
celebrate our amazing women of Sisterhood
and Jewish Women of Valor.

Interested in participating?
Contact Barbara Barr at
bbooker628@aol.com or
Elyse Endy at
elyseendy@gmail.com.

INTERFAITH

TUESDAY NOVEMBER 20 7:00–8:00 PM

**THE CHURCH OF JESUS CHRIST
OF LATTER DAY SAINTS
721 PAXON HOLLOW ROAD
BROOMALL, PA 19008**

MUSIC BY INTERFAITH COMMUNITY CHOIR

You are invited to bring new or clean gently used hats, gloves and scarves to the service to share with our homeless neighbors in Delaware County. We will also receive offerings of cash or checks made out to the sponsors "Marple Newtown Clergy Association" to provide Thanksgiving Dinner for homeless people in our community.

Marple Newtown Clergy Association
fostering interfaith conversation, co-operation and community

X X X X X X

Hanukkah Preneg

A SPECIAL PRE-SHABBAT SERVICE ONEG

LATKES, SUFGANIYOT (JELLY
DONUTS), AND HANUKKAH
CELEBRATION

FRIDAY, DECEMBER 7
6:15 PM

FOLLOWED BY SHABBAT
SERVICES
7 PM

*Bring your menorah and
candles so we can light
candles for the 6th night of
Hanukkah together!

RSVP to the Temple office by Wednesday, December 5.
Walk-ins welcome!

THE HILLTOPPERS OF TEMPLE SHOLOM PRESENT

Ed Eisen: A Reporter's Front Row Seat to History

This will be a fascinating,
in-depth report on
recent political events in
the United States by
Ed Eisen, journalist,
author, and motivational
speaker.

**Thursday, December 20
1:30 PM**

**Refreshments will be served after the event.
Free for Hilltoppers members.
\$5 donation for guests**

LIFE'S A GIFT. GIVE MORE OF IT. **DONATE BLOOD.**

Winter Blood Drive

Temple Sholom

55 N. Church Lane

Broomall, PA 19008

Wednesday, December 26

2:00pm – 7:00pm

To make an appointment please call Harriet Rosenblatt, (610) 356-5105
or Marissa in the office (610) 356-5165 ext. 104.

You can also visit www.redcrossblood.org and
enter sponsor keyword: Temple Sholom

*Give more life. **Donate blood.***

1-800-RED CROSS | 1-800-733-2767 | RedCrossBlood.org | Download the Blood Donor App

© 2018 The American National Red Cross | 200101-01-RW

How to read a 5000-year-old language in 8 easy lessons.

Temple
Sholom
in Broomall

Free!

HEBREW READING CRASH COURSE

EIGHT 1½ HOUR CLASSES

BEGINNING January 6, 2019

10:00 am - 11:30 am

Temple Sholom in Broomall

55 N. Church Lane Broomall, PA 19008

CALL 1-800-44-HEBRE(W)

SIGN UP IS EASY!

VISIT:

<https://njop.org/hrccsignup/>

NJOP

COURSE WILL BE TAUGHT BY:
Temple Sholom's own Alan Kirsch
alkirsch@gmail.com

989 Sixth Avenue, 10th Floor, New York, NY 10018
(646) 871-4444 info@njop.org www.njop.org

National Jewish Outreach Program

SHOP
SHOLOM

**EVERYBODY LOVES A
GIFT CARD FOR THE HOLIDAYS!**

**PURCHASE YOUR
GIFTS THROUGH
TEMPLE
SHOLOM! IT'S EASY
ONE-STOP SHOPPING &
TEMPLE SHOLOM WILL
BENEFIT FROM YOUR
PURCHASE!**

**CHECK SHOPWITHSCRIP.COM FOR A LIST OF
STORES OFFERED.**

**SEE EVALYN ELIAS OR MARISSA KIMMEL,
COMMUNITY@TEMPLE-SHOLOM.ORG, TO
PLACE YOUR ORDER TODAY!**

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 January / February Combined Issue is December 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 Browngoehl, 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
Jr. Youth Group Director-Open

Our Caring Hospice

Trained Temple Shalom
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 Shalom 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 Shalom.

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 Shalom, 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 Shalom.

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 Shalom 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 Shalom 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

Cantor's Discretionary Fund

In appreciation of Cantor Jamie Marx
Rabbi Laurie Matzkin
In appreciation of Cantor Jamie Marx on the
occasion of Alex Nelson's Bar Mitzvah
Michael & Madelaine Saldivar Nelson
In appreciation of Cantor Jamie Marx in honor
of Aidan Kalish's Bar Mitzvah
Scott Kalish & Alison Holt-Kalish
In memory of Marvin Starr
Leonard & Bonnie Starr
In memory of Mary Kernitsky
Mark & Natalene Kramer
In memory of Susana Grinman
Alejandro & Diana Gherovici

Cantor Patrice Kaplan Chair for Sacred

Music Endowment Fund

In memory of Bernice Freed
Jeffrey & Patty Kaplan
In memory of Rae Berger
Paul & Susan Friedman

Capital Improvement Fund

In memory of Evelyn Oringer
Kenneth Shackman
In memory of Sidney Mellman
Liz Mellman
In memory of Diane Goldstein
Harvey Soifer

Excellence In Early Childhood Education Fund (Preschool)

In memory of Rubin Katz
James & Karen Stern
In memory of Rebecca Feinberg
Daniel & Rebecca Feinberg

Financial Review

In memory of Joe Joseph
Steven & Ruth Gail Cohen
In memory of Reba Schwartz
Edwin & Annilee Seitchick

General Fund

In memory of Adam Weinstein
Stephen & Judy Bleyer
In memory of Stanley Schwartz
Robin Weinstein
In memory of Rae Berger
In memory of Regina Barr
Harriet Schultz-Rosenblatt
In memory of Rae Berger
Phil & Nancy Bloomfield
John & Susan Farber
Mark & Sheila Plafker
In memory of Martin I. Munin
Norma Munin

High Holy Days

William & Harilyn Kaplan
Arthur & Betty Hirsch
Thank you for your hospitality during the High
Holy Days
Alexander & Phyllis Cossin

Hilltoppers Fund

In honor of a speedy recovery for Liz Mellman
In memory of Lionel Farber
John & Susan Farber
In memory of Joseph Garber
In memory of Jean Nemerofsky
Judy Zon
In memory of Margaret Schlar
Steven & Donna Hendel

Hospice and Healing Fund

In memory of Sidney Newman
In memory of Charles Brouda
Howard & Ilene Brouda
In memory of Martin Itzko
Mitchell & Trudy Itzko

In memory of Rae Berger
David & Barbara Smilk
Nancy Smith
Carol Rubin
In memory of Jerry Gorberg
David & Barbara Smilk
In memory of Jack Friedman
Barry & Carol Jacobs
In memory of Shari Weiss
Kenneth Weiss
In memory of Stanley Rooklin
Anthony & Barbara Rooklin
In memory of Norman Nathans
Robert & Joanne Nathans
In memory of Caroline Rakestraw Carter
Smith

Mark Hoffman & Rebecca Davis

Howard Weiner Library Fund

In honor of the birth of my great-grandchild,
Reid Steven Schoenstadt
Bobbi Schoenstadt

In memory of Dr. Harold Graboyes
Eileen Graboyes
In memory of Hyman Levine
Honore Poch

In memory of Howard M. Weiner
Robert & Marjorie Feldman

Inclusion & Special Needs Fund

In memory of Lloyd & Doris Levin
Paul & Gina Levin
In memory of Anne Waxman
Richard Waxman

In memory of Katie Tanenbaum
Neil & Marlene Kahn

Rabbi's Discretionary Fund

Jeff & Lon Rosenblum
Lois Gordon
In appreciation of Rabbi Peter Rigler
Elaine Smith
In appreciation of Rabbi Peter Rigler on the
occasion of Alex Nelson's Bar Mitzvah
Michael & Madelaine Saldivar Nelson
In appreciation of Rabbi Peter Rigler in honor
of Aidan Kalish's Bar Mitzvah
Scott Kalish & Alison Holt-Kalish
In memory of Doris Lotsch
In memory of Elliot Levin
Kenneth & Christine Levin
In memory of Sylvia Weiner
Mollie Plotkin
In memory of Max Goldberg
Dan & Beverly Joie
In memory of Morey Wollin
Theodore Blinder
In memory of Mildred Newman
H. Jeffrey & Judy Newman
In memory of Sidney Yarmel
Jeffrey & Margaret Yarmel
In memory of Lillian Leibowitz
William & Ronny Kozin
In memory of Rae Berger
Larry & Connie Levin
Richard & Marci Falk
In memory of Stanley Sherin
Maury & Penny Reiter
In memory of Harold Disman
Ira & Susan Disman
In memory of Sarah C. Wilson
Carl & Susan Miller
In memory of Samuel Kramer
Mark & Natalene Kramer
In memory of Jerome H. Carr
Judith Carr

In memory of Ann Rosenberg
Eric Rosenberg & Catherine Tuite
In memory of Rifka Ender
Robin Weinstein
In memory of Carl Pinsk
Allen & Ardeth Pinsk
In memory of Richard Golub
Dan Golub & Kimberly Wall
In memory of Dora Bush
Mitchell & Trudy Itzko

Religious School Education Fund

In memory of Rose Cohen
Steven & Ruth Gail Cohen
In memory of Estelle R. Rittberg
In memory of Daniel Haywood
In memory of Paul Haywood
Micah & Wendy Haywood
In memory of Milton Newman
Howard & Ilene Brouda
In memory of Marcus Eisner
In memory of Nathan Eisner
Harriet Schultz-Rosenblatt

Sanctuary Book Fund

In memory of Leonard Bleiman
Jeffrey & Harriet Bleiman

Scholar-in-Residence Fund

In memory of Sidney Thomas
In memory of Ida Rutman
Michael & Lisa Pottiger
In memory of Rebecca Rice
In memory of Anita Rice
Andrew & Linda Borson

Selekman Jewish Leadership Fund

In appreciation of Neil Schwartz
Elaine Smith

Temple Beautiful Fund

In memory of Isaac Opstbaum
Roger & Sharon Opstbaum
In memory of Mary Rotman
Janice Garnett & Marlene Heineman
In memory of Abe Cohen
Steven & Ruth Gail Cohen
In memory of Leonard Albert
David & Laurie Albert

Tzedakah Fund

In honor of and remembrance of the day Adam
Weinstein was born, 9-18-65
Evalyn Elias
In honor of the birth of Sawyer Landon
Schoenberg, grandson of Howard & Beverly
Cylinder
Sara Shapiro

Women's Spirituality Fund

In honor of Lisa Pottiger, "Treasure of Temple
Sholom 2018"
Cindy Fastman
In memory of Rae Berger
Cindy Fastman
Ed & Gloria Kresch

YAHREZEITS IN NOVEMBER ... Z"L

November 1	Lois Marcus	Belle Sacks	November 21	Lottie Morley
Lionel Farber	mother of Barbara Barr	mother of Adele Persky	Mae Kohler	grandmother of Erica Ezold
father of John Farber	Sharon Shulman	Miriam Tarash	Ethel Schoenfeld	friend Amy Berkowitz
Rosalie Fastman	November 8	mother-in-law of Linda Tarash	grandmother of Missy	Hannah Pulin
mother-in-law of Cindy	Leonard Krisel	November 16	Lowdermilk	Edward Schubert
Fastman	Lloyd Levin	Claire Dinsfriend	Isadore Sitner	father of Adam Schubert
Joseph Graff	father of Paul Levin	grandmother of Samantha Getz	November 22	November 27
father off Harold Graff	November 9	Dean Gabbard	David Greenberg	Fannie Sassler
Joe Joseph	Sol Rubenstein	step-father of Elizabeth	grandfather of Barbara Barr	mother of Norman Sassler
father of Ruth Gail Cohen	grandfather of Natalie	Shanefield	Barney Salitsky	David Shackman
Mary Peitzman	Pantaleo	Myer Levy	Debbi Schoenstadt	father of Kenneth
grandmother of William Stone	Rosalyn Rutenberg	father of Shirley Plotkin	daughter of Bobbi	Shackman
November 2	grandmother of Claudia Kane	David Benjamin Rotenberg	Schoenstadt	Faina Varshavsky Rose
Bernice Freed	Thelma Sheinen	father of Nancy Bloomfield	Rose Zaretsky	mother of Dorilona Rose
mother of Patrice Kaplan	mother of Ken Sheinen	Barbara Silver Levin	grandmother of Susan	November 28
November 3	grandmother of Alyssa Deitz	mother of Rebecca Schwam	Friedman	Phillip Shane
Hettie Schwartz	November 10	November 17	November 23	father of Marlene
Jack Scolnick	Joseph Cohen	Leah Chaess	Samuel Eisenstadt	McPherson
grandfather of Daniel Scolnick	Dan Gold	mother of Harrison Chaess	grandfather of Adina	Mary Feinstein
Jeremy Warnick	friend Michael Bolotsky	Jack Goldberg	Stonberg	mother of Norman
cousin of Erica Ezold	Anna Graboyes	uncle of Barbara Polsky	Clay Sylvis	Feinstein
November 4	Louis Wilson	uncle of Candice Polsky	father of Frank Sylvis	Dora Sherin
Chelsea Campbell	grandfather of Carl Miller	uncle of Allen Polsky	November 24	grandmother of Penny
friend David & Eileen	November 11	November 18	Samuel S. Cohen	Reiter
Buckwalter	Fannie Aronow	Morton Frankel	Mildred Feinstein	November 29
Morey Gordon	mother of Pearl Klausner	father of Matthew Frankel	mother of Diane Kamis-	Adele Siegal
uncle of Ken Lester	Doris Lotsch	Esther Golub	Wasserman	Janet Wolfson
Sylvia Kramer	mother of Christine Levin	Janet Mellman	November 25	sister-in-law of Eileen
mother of Mark Kramer	Yaaq Shachter	friend of Elizabeth Mellman	Marc Ethan Crowell	Wolfson
Louise Levine	cousin of Barbara Clarke	Evelyn Moldawer	Matilda Yarmel	November 30
aunt of Edward Kresch	Morris Stiefel	aunt of Lisa Learner-	mother of Jeffrey Yarmel	Hilda Barth
Charlie Schwab	grandfather of Eileen	Wagner	Ruth Zamble	mother of Sanford Barth
brother-in-law of Andrew &	Buckwalter	Mary Rogosin	November 26	Ivin Berger
Rebecca Schwam	November 12	mother of Phoebe Resnick	Samuel Bachrach	husband of Betty Berger
Louis Sommers	Elaine Amdur	Frances Marie Sharf	grandfather of Daniel	Ruth Klempner
grandfather of Roger	mother of Brett Amdur	sister of Norma Munin	Scolnick	mother of Benson
Opstbaum	Marianne Berg ElSaleh	aunt of Robert Munin	Martin Billet	Klempner
November 5	Joan Rosenblatt	Mary Steinbach	great-grandfather of Laura	Ethel Stein
Ralph Cohen	friend of Carol Rubin	mother of Brook Levin	Beauchamp	aunt of Trudy Itzko
father of Jodie Gold	Rose Tobin	grandmother of Emily	Morris Lieberman	Mary Lou Van Rossum
Bertha Gartman	grandmother of Arline	Mendell	father of Warren Lieberman	mother of Eric Van Rossum
mother of Loraine Bailie	Lieberman	November 19	Irving Mann M.D.	
Joseph Jacobs	November 13	Rose Cohen		
Irving Rosen	Stuart Fine	mother of Steven Cohen		
father of Beth Cope	brother of Judy Newman	Sheara Golub Whalley		
November 6	Albert Salkowe	daughter of Allene Golub		
Phillip Goldstein	uncle of Carol Rubin	sister of Dan Golub		
cousin of Lisa Learner-	November 14	Robert Rosenblum		
Wagner	Sidney Cohen	father of Jeff Rosenblum		
Richard Golub	grandfather of Jodie Gold	Judy Saltz		
husband of Allene Golub	Lou Cylinder	mother of Pamela Zilch		
father of Dan Golub	father of Howard Cylinder	Theodore Stern		
Herman B. Hauser	Ann E. Hersh	Joseph Young		
grandfather of Michelle	mother of Eileen Wolfson	November 20		
Scolnick	grandmother of Jessica	Samuel Weiss		
November 7	Charmont	father of Kenneth Weiss		
Ginny Buckwalter	grandmother of Rachel Thomas	Mitchell Wolfson		
niece of David & Eileen	Neil Margolis	husband of Eileen Wolfson		
Buckwalter	friend of Charles & Sharon	father of Rachel Thomas		
Menashe Haya	Goldman	father of Jessica Charmont		
father of Gloria Kresch	November 15	November 21		
Nina Joie	Clara M. Barnes	Louis Glassberg		
mother of Dan Joie	grandmother of Michael Kane			
Jeffrey Levin	Myer Goldfuss			
son-in-law of Adele Persky	uncle of Beverly Cylinder			

RECENT DEATHS

Rae Berger,
 mother of Elaine Smith
Michael Ferrucci,
 Friend of Mary Ann Gould
Sally Feldman,
 mother of Fran Walish
John Kevin Buckwalter,
 nephew of David & Eileen
 Buckwalter
Robert Buller,
 father of Stephanie Albero

YAHREZEITS IN DECEMBER ... Z"L

December 1	December 9	December 15	Philip Schechter	Berta Rios
Eleanor Rayack Delson	Minna Friedman	Selma Bender	uncle of Laurie Burstein-	mother of J. Alberto Rios
mother of Barbara Ostroff	aunt of Mayer Selekan	Grace Rapoport	Maxwell	Leon Schmidt
Anna Goss	Leonard Jacobs	mother of Lynne Klempner	Steve Sherin	father of Susan Disman
grandmother of Cindy Fastman	father of Barry Jacobs	Oscar Reiner	cousin of Penny Reiter	Samuel Wills
Elizabeth Gutmaker	Morris Ross	grandfather of Steven Querido	Richard Sork	uncle of Loraine Bailie
sister of Jennifer Morgan	father of Susan Friedman	Arthur Rogosin	brother of Lisa Rosenfeldt	December 28
Sophie Silverman	William Shapiro	father of Phoebe Resnick	Armand Spitz	Sonia Bolotsky
grandmother of Amy Berkowitz	father-in-law of Sara Shapiro	December 16	step-father of David Smilk	mother of Michael Bolotsky
December 2	Ruthie Silverstein	Goldie Goldberg Fastman	December 22	David Cooper
Lottie Besterman	aunt of Brett Amdur	mother of Beverly Joie	Donald Glowe	father of Matthew Cooper
mother of Ardeth Pinsk	Benjamin Victor	Esther Katz	father of Karen Willcox	Solomon Kaspin
Benjamin Crosby	grandfather of Sharon Goldman	mother of Karen Stern	Herman Guttenberg	uncle of Barbara Goldstein
great-grandfather of Anna Marx	December 10	David Perelman	Sue Krisel	Morris Wills
Charles Delson	Newton Berger	father of Caryn Gourley	Irving Robinovitz	uncle of Loraine Bailie
father of Barbara Ostroff	father of Merraine Rein	Selma Shandler	father of Susan Robinovitz	December 29
Lillian Krangel	Anna Jenkin	mother of Richard Shandler	L. Robert Sheffler	Milton Cooperstein
mother-in-law of Becky Krangel	grandmother of Rachel Broscoe	Carol Vance	husband of Shirley Sheffler	father-in-law of Michele
Bernard Levy	Nathan Phillips	mother of Brian Vance	December 23	Cooperstein
father of Margaret Husick	uncle of Linda Phillips	Robert Wasserman	Ann Barron	Joyce Dichter
Irvin Nelson	Todd David Satell	husband of Diane Kamis-	mother of Linda Litwin	mother of Beth Verman
father of Julie Samuels	Dora Sherin	Wasserman	Albert K. Besterman	Jean Fine
Hyman Rotman	grandmother-in-law of	December 17	father of Ardeth Pinsk	mother of Judy Newman
grandfather of Janice Gamett	Bonnie S. Sherin	N. Harry Gartzman	Morris Freedman	Mary Gladstone
Sydney Weingarten	Mary Stone	cousin of Loraine Bailie	father of Reina Robbins	mother of Julian Gladstone
grandfather of Rachel Broscoe	grandmother of Mollie Plotkin	Dora Laster	Sophie Jerome	Samuel Trachtenberg
Ida Weinman	Sharon Weinberg	aunt of Ilene Brouda	grandmother of Bonnie S. Sherin	grandfather of Myra Rios
December 3	cousin of Cynthia Fastman	Selma Nussbaum	Elliot Levin	Mayer B. Weinstein
Dr. Stanley Brockman	December 11	grandmother of Bonnie S. Sherin	father of Kenneth Levin	December 30
father of Leslie Greenfield	Louis Glick	Grace Seltzer	December 24	Dorothy Biederman
December 4	Sylvia Gesoff Thomas	mother of Harriet Bleiman	Sara Bleiman	grandmother of Susan Miller
Sidney Brittner	mother of Lisa Pottiger	Jerry Sherin	grandmother of Jeffrey Bleiman	Alexander (Al) Cohen
grandfather of Andi Lieberman	December 12	uncle of Penny Reiter	Michael Foxman	uncle of Elyse Endy
Harold Litt	Helen Amdur	Meyer Zamble	uncle of Arthur Rabin	Betty Cooperstein
husband of Barbara Litt	grandmother of Brett Amdur	December 18	Martin Goldfuss	mother-in-law of Michele
Burton L. Rapport	Rose Itzko	Leslie Groce	father of Beverly Cylinder	Cooperstein
December 5	mother of Mitchell Itzko	Jean Gubkin Brown	David Josephs	Thelma Gabbard
Max Mittman	Martin Metoxen	grandmother of Laurie	cousin of David & Elieen	grandmother of Elizabeth
grandfather of Andi Lieberman	brother of Yvonne Brockman	Browngohl	Buckwalter	Shanefield
Harry Schwartz	uncle of Leslie Greenfield	David Morgenstern	Christopher Massey	Freeda Presser
father of Neil Schwartz	Murray Satell	father of Myra Rios	brother of Kent Massey	mother of Ronny Kozin
Murray Shusterman	December 13	Fritzi Scherr	Edna Strauss	Dori Riesenfeld
grandfather of Melissa	Tillie Klein Good	step-sister of Gerri Sassler	sister-in-law of Liz Mellman	mother of Mark Riesenfeld
Shusterman	mother of Susan Dorfman	Shirley Szabad	December 25	Morry Skirboll
Sarah Silberman	Solomon Mellman	December 19	Lillian Kirsch	uncle of Pam Haas
Ben Topal	father-in-law of Liz Mellman	Edith Ernstein	mother of Alan Kirsch	December 31
December 6	Morey Wollin	mother of Rebecca Parmet	Adele Parmet	Ida Baskin
Hilton DuBoise	father-in-law of Ted Blinder	John Fisher	mother of Daniel Parmet	Eileen Berger
father of Nancy DuBoise	Marvin Young	cousin of Frederick Kelnor	December 26	mother of Merraine Rein
Bernard Fishkin	brother of Sara Shapiro	December 20	Milton Bricker	Abe Rogat
grandfather of Deborah Uhl	December 14	Norma Minsky	grandfather of Jeffrey Toren	grandfather of Jodie Gold
John Meyer	Joseph Appel	Leanore Nathans	Sonia Gladstone	Natalie Silverman
brother of James Meyer	grandfather of Carol Borloff	mother of Robert Nathans	grandmother of Julian Gladstone	friend of Norma Munin
William Riffkin	Judith Apple	grandmother of Leza Raffel	Betty Reiner	Michael Tenner
father of Marsha Rosenbloom	sister of Pam Haas	Jerry Pritzker	grandmother of Steven	
December 7	Izzy Dubin	mother of Randy Pritzker	Querido	
Anna Fayer	father of Sondra Gutkind	Frances Solomon	December 27	
aunt of Loraine Bailie	Ruth Eskovitz	aunt of Carol Jacobs	Wilma Barron	
Roy Glazier	grandmother of Stacy Rigler	Herman Sorkin	aunt of Ellen Fisher	
Leon Phillips	Jules Faktor	grandfather of Eric Thomas	Abe Cohen	
father of Linda Phillips	brother of Sylvia Oxman	Wendy Stone	father of Steven Cohen	
December 8	Roslyn Garfinkel	aunt of Mollie Plotkin	Samuel Fisher	
Joseph Babad	mother of Debra Kirsch	December 21	father of Ellen Fisher	
grandfather of Barbara Goldstein	Sam Kornfeld	Gloria DiMarco	Saul Korewa	
Alex Berger	Alice McElroy	friend of David & Julie Leavitt	brother-in-law of Sharon	
cousin of Cynthia Nissen	mother of Cynthia Verbofsky	Jean Friedman	Goldman	
Esther Milichersky		aunt of Eileen Buckwalter		
grandmother of Carl Miller				

November 2018 Heshvan/Kislev 5779

Sun	Mon	Tue	Wed	Thu	Fri	Sat
<p>26 Heshvan</p> <p>9:30 AM <i>Rimon</i> 9:30 AM <i>Gesherim</i> Families 12:30 PM <i>BYachad</i> 7 PM Sisterhood Game Night</p> 	<p><i>First Night of Hanukkah December 2</i></p> <p>27 Heshvan</p> <p>5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar</p>	<p>28 Heshvan</p> <p>No Preschool - In-service Day 4 PM <i>Rimon</i> Hebrew</p> 	<p>29 Heshvan</p> <p>10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 5:30 PM Religious Practices Committee Meeting 7:30 PM Executive Board Meeting</p>	<p>23 Heshvan</p> <p>10:30 am Hilltoppers Board Meeting</p>	<p>24 Heshvan</p> <p>7 PM Shabbat Service - Veteran's Day Shabbat</p> 	<p>25 Heshvan</p> <p>Torah Portion: <i>Chayei Sara</i></p>
<p>3 Kislev</p> <p>9:30 AM <i>Rimon</i> 9:30 AM <i>Gesherim</i> Kids 12:30 PM <i>BYachad</i></p>	<p>4 Kislev</p> <p>5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar</p>	<p>5 Kislev</p> <p>4 PM <i>Rimon</i> Noar 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal</p>	<p>6 Kislev</p> <p>4 PM B'nei Mitzvah Class</p>	<p>7 Kislev</p> <p>7 PM Hilltoppers Event: Superstitions & Israel with Lori Lowenthal Marcus</p>	<p>8 Kislev</p> <p>7 PM Shabbat Service - Sisterhood Shabbat</p>	<p>9 Kislev</p> <p>Torah portion: <i>Tol'dot</i></p>
<p>10 Kislev</p> <p>9:30 AM <i>Rimon</i> 9:30 AM Conversations with Men</p>	<p>11 Kislev</p> <p>5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar</p>	<p>12 Kislev</p>	<p>13 Kislev</p> <p>20 Kislev</p> <p>4 PM <i>Rimon</i> Hebrew 5:30 PM B'nei Mitzvah Class 7 PM Interfaith Thanksgiving Service</p>	<p>14 Kislev</p> <p>Happy Thanksgiving!</p> 	<p>15 Kislev</p> <p>Building Closed for Thanksgiving 7 PM Shabbat Service</p>	<p>16 Kislev</p> <p>Torah Portion: <i>Lech L'Cha</i></p>
<p>17 Kislev</p> <p>No <i>Rimon</i> - Thanksgiving</p>	<p>18 Kislev</p> <p>5:30 PM <i>Rimon</i> Hebrew 7:30 PM <i>Rimon</i> Noar</p>	<p>19 Kislev</p> <p>4 PM <i>Rimon</i> Hebrew 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal</p>	<p>20 Kislev</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>21 Kislev</p>	<p>22 Kislev</p> <p>7 PM Shabbat Service—Board Installation</p> 	<p>23 Kislev</p> <p>Torah Portion: <i>Vajetzei</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

December 2018 Kislev/Tevet 5779

Sun	Mon	Tue	Wed	Thu	Fri	Sat
<p>24 Kislev</p> <p>First Night of Hanukkah 9:30 AM <i>Rimon</i></p> 	<p>25 Kislev</p> <p>5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar</p> 	<p>26 Kislev</p> <p>4 PM <i>Rimon</i> Hebrew 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal</p> 	<p>27 Kislev</p> <p>10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class</p> 	<p>28 Kislev</p> <p>10:30 AM Hilltoppers Board Meeting</p> 	<p>29 Kislev</p> <p>5:30 PM Hanukkah Dinner 7 PM Shabbat Service</p> 	<p>30 Kislev</p> <p>10:30 AM Bar Mitzvah: David Meiser</p> <p>Torah Portion: <i>Vayejishev</i></p>
<p>1 Tevet</p> <p>9:30 AM <i>Rimon</i> 9:30 AM <i>Gesherim</i> Kids 9:30 AM <i>Rimon</i> New Family Brunch</p> 	<p>2 Tevet</p> <p>5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar</p>	<p>3 Tevet</p> <p>Mitzvah Meals 4 PM <i>Rimon</i> Noar 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal</p>	<p>4 Tevet</p> <p>10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 6:30 PM Executive Board Meeting 7:30 PM General Board Meeting</p>	<p>5 Tevet</p> <p>1:30 PM Hilltoppers Book Club</p>	<p>6 Tevet</p> <p>5:45 PM Tot Shabbat 6:15 PM Potluck Dinner 7 PM Family Shabbat Service</p> 	<p>7 Tevet</p> <p>8:45 AM Torah Study 10:30 AM Bat Mitzvah: Grace Gordon</p> <p>Torah Portion: <i>Vayigash</i></p>
<p>8 Tevet</p> <p>9:30 AM <i>Rimon</i> 9:30 AM <i>Gesherim</i> Families 9:30 AM Conversations with Men 12:30 PM <i>BYachad</i></p>	<p>9 Tevet</p> <p>5:30 PM <i>Rimon</i> Hebrew 7 PM <i>Rimon</i> Noar</p>	<p>10 Tevet</p> <p>4 PM <i>Rimon</i> Hebrew 5:30 PM B'nei Mitzvah Class 7:30 PM Choir Rehearsal</p>	<p>11 Tevet</p> <p>10:30 AM Tanakh Class 4 PM B'nei Mitzvah Class 7:30 PM Women's Spirituality</p>	<p>12 Tevet</p> <p>1:30 PM Hilltoppers Event: Ed Eisen, <i>A Reporter's Front Row Seat to History</i></p>	<p>13 Tevet</p> <p>7 PM Shabbat Service</p>	<p>14 Tevet</p> <p>Torah Portion: <i>Vayechei</i></p>
<p>15 Tevet</p> <p>No <i>Rimon</i> - Winter Break Until January 6, 2019</p>	<p>16 Tevet</p> <p>No <i>Preschool</i> - Winter Break Until January 2, 2019 No <i>Rimon</i> - Winter Break Until January 6, 2019</p>	<p>17 Tevet</p> <p>No <i>Rimon</i> - Winter Break Until January 6, 2019</p>	<p>18 Tevet</p> <p>2 PM American Red Cross Blood Drive 4 PM B'nei Mitzvah Class</p> 	<p>19 Tevet</p>	<p>20 Tevet</p> <p>7 PM Shabbat Service</p>	<p>21 Tevet</p> <p>Torah Portion: <i>Shemot</i></p>
<p>22 Tevet</p> <p>No <i>Rimon</i> - Winter Break Until January 6, 2019</p>	<p>23 Tevet</p> <p>No <i>Preschool</i> - Winter Break Until January 2, 2019 No <i>Rimon</i> - Winter Break Until January 6, 2019</p>	<p>24 Tevet</p> <p>No <i>Preschool</i> - Winter Break Until January 2, 2019 No <i>Rimon</i> - Winter Break Until January 6, 2019</p>	<p>25 Tevet</p> <p>No <i>Rimon</i> - Winter Break Until January 6, 2019</p>	<p>26 Tevet</p>	<p>27 Tevet</p>	<p>28 Tevet</p>
<p>29 Tevet</p>	<p>30 Tevet</p>	<p>31 Tevet</p>	<p>1 Kislev</p>	<p>2 Kislev</p>	<p>3 Kislev</p>	<p>4 Kislev</p>

Celebrating Our Diverse and Inclusive Community

The Temple Tidings

Deadlines

~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 ~

November/December

~ deadline October 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