

Temple Israel To Honor Three Congregants On Simhat Torah

By Marc Katz, Editor

Temple Israel will present three members of the congregation with its highest religious recognition when they are called to the *bimah* to participate in the Simhat Torah observance on Tuesday, October 6.

Selected to be honored at the service, which begins at 9 A.M., will be David Scherr, *Hatan Torah*, who will be called to the reading of the concluding verses of the Book of Deuteronomy; Keyvan Frouzan, *Hatan Bereshit*, who will be called to the reading of the opening verses of Genesis; and Rebecca Friedman-Charry, *Kallat Maftir*, who will be called upon to chant the Haftarah from the Book of Joshua.

Immediately following the service, the entire congregation is invited to meet the honorees at a *kiddush* in their honor.

David Scherr

David Scherr and his wife, Suanne, joined Temple Israel shortly after they moved to Great Neck in 1982. Their first connection with the congregation was through the Couples Club, where they both became active members. Mr. Scherr also was active in the Men's Club, where he served as president for three years. He was elected to the Board of Trustees and currently serves on the Pastoral and Shoah Committees. He is a regular at the Sunday evening *minyan*. Mr. Scherr serves as the treasurer of the New York Metro Region of the Federation of Jewish Men's Clubs.

He grew up in Laurelton, Queens, and received a Bachelors in math from CCNY and a Masters in math from the Courant Institute at NYU, where he was a National Science Foundation Fellow. He started his actuarial career in life and health insurance at Guardian Life and is currently vice president and actuary at General Reinsurance Corporation in Stamford, Connecticut, a subsidiary of Berkshire

Hathaway and is a Fellow of the Society of Actuaries.

The Scherrs have been married for 39 years and have two children, Alizah and Zachary, both of whom attended Temple Israel's Beth HaGan, Religious School and Waxman High School. Alizah has a Masters in school counseling and is currently on the faculty of the Hardyston School District in Franklin, New Jersey. Zachary has a Ph.D. in math and is completing his post-doc at the University of Pennsylvania, where he is currently on the faculty. Mrs. Scherr is active in Hadassah and, along with her husband, are Hadassah Founders.

Keyvan Frouzan

Keyvan Frouzan became an active member of the congregation when he was a *minyan* "regular" following the passing of his father. "Mourners who attend the *minyan* regularly form a bond," he said, "because they are all there for the same reason. They get to know each other and support each other."

He also regularly attends Temple Israel's *Shabbat* Havurah Service. "I look forward to it," he said, "because it provides an hour of Torah study. It fills a niche for me because it provides a time for meditation."

—Continued on page 6

Temple Israel Simhat Torah honorees: David Scherr, above, Rebecca Friedman-Charry, right, and Keyvan Frouzan.

The Deal With Iran

By Rebecca Yousafzadeh Sassouni

EDITOR'S NOTE: Temple Israel member Rebecca Yousafzadeh Sassouni was invited to address the massive anti Iranian-United States nuclear agreement rally outside Senator Gilibrand's Manhattan office earlier this month. She spoke following a presentation by Senators Joseph Lieberman and Lindsay Graham. This Voice Guest Column contains excerpts from her remarks. Other congregant comments to The Voice on the proposal are welcome.

I am a first-generation American, born in the United States to Iranian Jewish immigrants. When I was small, my parents realized they could not return to Iran. Many of

*I oppose the...
Plan of Action
as a Jew, as a Zionist,
as a relative of the Iranian
expatriate community and
as a proud American.*

my family members emigrated to the US as refugees after the 1979 Islamic Revolution, beleaguered, smuggled out, their property confiscated, their lives interrupted. My husband, in-laws, aunts, uncles, cousins and

paternal grandparents endured great hardships to flee Iran and start all over again in a new county. Some Iranian Jews were jailed as Zionist spies, some were executed. My family is among the fortunate ones who were not.

It is not lost on me that my relatives and friends who grew up in Iran are sometimes the most conflicted about whether to speak out publicly, given the repression they internalized in that country. They remain understandably traumatized and scarred. But I was born here, so I will say it:

I oppose the Joint Comprehensive Plan of Action as a Jew, as a Zionist, as a relative of the Iranian expatriate community and, above all, as a proud American.

I love and appreciate the United States. I love that I studied law here; enjoy the right to maintain strong ethnic, Jewish, Zionist, and feminist identities here. I have the privilege of being an early 3,000-year

—Continued on page 4

FROM THE RABBI

The "Yes-But" Needs a Rest

By Rabbi Howard Stecker

Recently I proposed that we should acknowledge the existence of a creature called the "yes-but." It is tiny yet powerful, known for its impulsivity and persistence. It lives inside of our mouths. It gets active when we talk with other people, particularly people with whom we disagree.

While the other person is talking, we're only sort of listening because the "yes-but" is getting the better of us. It's jumping around, tickling our tongues until we open our mouths and say something like: "Yes, I hear you. But didn't you consider this or that?" Or: "Yes, I know what you said. But how can you say it when so-and-so the expert says the opposite?"

I am all for healthy debate where we listen and respond to one another in mutually illuminating ways. I fear, however, that the quick rush to rebut and "yes-but" often shortchanges our capacity to learn from one another deeply. We seem too quick to prove that we are right and less inclined to admit where we might be wrong.

At the beginning of this New Year, I'm

issuing an appeal for careful listening. I'm urging us to subdue the frenetic "yes-but" within us long enough for us to listen closely to one another without rushing to respond.

I think back on conversations I've had with friends when I've shared something challenging or worrisome. Often I can't remember the details of what they said in response. But I do remember the times that

*...I'm issuing
an appeal for
careful listening.*

I felt they were listening carefully, whether or not they said anything at all.

Sometimes we rush to respond to family and friends because their words make us anxious. At these times, our responses may have the opposite effect of what we intend. A friend tells us about her health concerns and we may respond with some variation

—Continued on page 4

Moving to 5776

By Rob Panzer

We recently saw the beginning of the High Holy Days season with the start of Selihot services. A short film, "Eye of the Storm," was shown followed by a discussion led by Rabbi Schweber. The documentary, filmed in 1970, was of an all-white third grade class in Iowa. The schoolteacher's exercise in discrimination captured the children's reactions to being treated differently.

A similar experiment years later was facilitated by the same teacher, Jane Elliot. The subjects this time were a number of corrections officers. What was remarkable was to see that the opinions of both the classroom children and later the adult experiment subjects were easily swayed to the opinions of others. "Groupthink" seemed to easily outweigh the thoughts of the individual. This is clearly a topical issue 45 years after this film was produced.

*...we all felt
as if we were
one extended family*

Selihot services were led by Cantor Frieder, most ably assisted by four of our teenagers, Yoel Hawa, Talia Katz, Josh Rothbaum, and Matthew Somekh. The service was both spirited and poignant for those of us who attended. There were proud families in attendance, but I think we all felt as if we were one extended family and these were all "our" kids.

We all know what follows: Rosh Hashanah, Kol Nidre, Yom Kippur, Sukkot, the Sukkah Hop (with a somewhat different format), Cantor Frieder's "Falafel-Fest," and so on. I'll make everyone a deal: make your Kol Nidre pledge ahead of time and I can skip the speech that night!

Before I close, I would like to thank in advance the *gabaiim* and ushers who work so hard to make the High Holy Days go smoothly. Thanks to *gabaiim* Manny Alani, Jack Moallem, Bob Lopatkin, and Head Usher Howard Spun. Without your help we simply couldn't get everything done.

G'mar B'Hatima Tova, may we all be inscribed in the Book of Life for a peaceful, healthy, and meaningful year.

MAZAL TOV TO . . .

- **Iana and Eugene Gillman** on the engagement of their son, Jeffrey, to Rachel Zapp.
- **Thelma Sahn** on the birth of her great-grandson, Jack Aaron Brookstein.

IN MEMORIAM

Temple Israel extends condolences
to the families of:

BENJAMIN ITZKOWITZ
Father of Eric Itzkowitz

KIRK SCHLOSS
Father of Dr. Steven Schloss

May their memories be for a blessing.

MEMORIAL PLAQUES TO BE DEDICATED Monday, October 5 Shemini Atzeret

DORA HERSHKOVITZ LEAR
Mother of Marion Lear Swaybill and
Elizabeth Lear Pinsky

BERNARD SCHULTZ
Father of Leonard Schultz

MARILYN AND DAVID ROGERS
Parents of Barbara Schultz

LYNN ROBIN TEDESCO
Partner of Gerald (Jerry) White

WILLARD WARREN
Husband of Adele Warren

HERBERT L. WEISMAN
Husband of Diane F. Weisman
Father of Ellen F. Gottlieb
and Tedd L. Weisman

ROBIN HOPE WEISMAN
Sister of Ellen F. Gottlieb
Sister of Tedd L. Weisman
Mother of Diane F. Weisman

EILEEN J. ZARIN
Mother of David, Jennifer
and Jonathan Zarin
Sister of Sam Schwartz
Sister of Robin Sue Landsburg
Aunt of Lenore Zarin

UPCOMING EVENTS AT TEMPLE ISRAEL

Sept. 20	Welcome Back Barbeque	12:30 P.M.
22	Kol Nidre	
23	Yom Kippur	
23	Break-the-Fast sponsored by the Men's Club	
27	Erev Sukkot	
27	Beth HaGan Nursery School Sukkah Decorating Party	
28	Sukkot Celebration with the Rabbis and their families at their homes	
28-Oct. 4	Sukkot	
Oct. 1	Cantor Frieder's Sukkot Party	7:00 P.M.
2	Temple-Wide Sukkot Service and Dinner	6:30 P.M.
3	TI Bonds "Shalom Schwebers" Dinner	8:00 P.M.
5	Shemini Atzeret	
6	Simhat Torah	
7	Sisterhood Board Meeting	10:00 A.M.
11	New Member Dinner	5:00 P.M.
15	Golf, Tennis and Games Tournament	
18	Family B'nai Mitzvah Workshop Led by Rabbi Schweber	10:30 A.M.
22	Board of Trustees Meeting	8:15 P.M.
25	Family B'nai Mitzvah Workshop Led by Daniel Mishkin	10:30 A.M.
28	Book and Author TILL Presentation On Israel's Water Crisis Featuring Seth M. Siegel	8:15 P.M.

Kim and Jon Kaiman Will Be Honored at Golf, Tennis and Games Outing October 15

Kim and Jon Kaiman will be honored at Temple Israel's Golf and Tennis Outing, being held on October 15.

Longtime Temple Israel members, both have served on many committees within the congregation and the couple has appeared in many of the Temple Israel Players' productions.

Mrs. Kaiman serves as the executive director of the Town of North Hempstead Business and Tourism Development Corporation. Mr. Kaiman, a former Temple Israel trustee, is the special advisor on Superstorm Sandy Relief to Governor Andrew Cuomo and also serves as the chairman of the Nassau Interim Finance Authority.

The Golf, Tennis and Games Outing is a fundraiser for the congregation. Sponsors will be recognized on posters and other signage.

Golf and games including Mah Jongg and cards will be held at the Harbor Links Golf Course in Port Washington. Seasoned golfers will play on the 18-hole Harbor Links Golf Course and beginners will have a one-hour clinic, followed by nine-holes on the Executive Course. Tennis will be held at the Shelter Rock Tennis and Country Club in Manhasset. Drills will be available for all levels.

Following the play, all will meet for a cocktail reception and dinner at Harbor Links, where a silent auction will be conducted and the Kaimans will be recognized.

The event is being co-chaired by Adam Covitt and Marc Langsner. Richard Solomon is chairing the golf portion of the outing, Marjorie Hoffman is chairing the Mah Jongg and card games event, Sidney Freedman is chairing the tennis matches, and Howard Spun and Bob Lopatkin are heading up the hospitality.

For further information about the event, call the Temple Israel office at 482-7800.

CANDLE LIGHTING TIMES

Kindle the Sabbath Lights!

Friday, Sept. 18.....6:42 P.M.
Friday, Sept. 25.....6:30 P.M.

DAILY MINYAN TIMES

Attend the Daily Minyan!

Mon. & Thur.	6:45 A.M.	8:00 P.M.
Tues. & Wed.	7:00 A.M.	8:00 P.M.
Friday	7:00 A.M.	6:30 P.M.
Sat., Sept. 19	9:00 A.M.	6:20 P.M.
Sat., Sept. 26	9:00 A.M.	6:10 P.M.
Sunday	8:15 A.M.	8:00 P.M.

Meet New Members, Greet Old Friends at

Temple Israel's Annual Welcome Back BBQ

Sunday, September 20 • 12:30 P.M.

free to Temple Israel member families

RSVP to Denise at 482-7800

B'nai/B'not Mitzvah In Our Temple Israel Family

Alexandra Milman

Alexandra Jamison Milman was called to the Torah as a *Bat Mitzvah* on September 12. She is the daughter of Suzanne Levy. Alexandra is an eighth grade student at Great Neck South Middle School, where she was the assistant director for her school play. Alexandra is interested in ballet, tennis, horseback riding and fencing. She also enjoys science and hopes to pursue a career in medicine or engineering. Alexandra and her family plans to visit Israel to continue her Jewish education. She is active with the UJA-Federation and currently attends the Waxman High School and Youth House.

"Yes-But" Needs a Rest

—Continued from page 2

on "yes, but you'll be fine." Such a well-intended response may make us feel better, but it may send our friend the message that we're not listening so carefully.

Every day, with added emphasis during the High Holy Days, we turn to God in prayer and say, *Sh'ma Koleinu*, listen to our voices. Allowing for the variety of ways in which we think about God, I imagine that most of us want God to listen to us carefully. Not to say "yes, but"; rather, to give us the space to share our voices and to hope to be heard. Heard in our thinking and our feeling, our resolve and our doubt, our joy and our pain.

What we desire from God, we should offer one another.

The "yes-but" is overworked. Let's give it a well-deserved rest.

Celebrate Sukkot 5776
Friday, October 2

Services begin at 6:30 P.M.
followed by a festive dinner
in the Temple Israel Sukkah

Make your reservations now!
Call 482-7800 for details

The Astrof family at Kehillah Netzach Israel, Temple Israel sister congregation.

Astrofs, Sassounis Visit Kehillah Netzach Israel

Temple Israel's liaisons to the congregation's sister congregation in Israel, Rebecca Yousefzadeh Sassouni and Jackie Einstein Astrof, along with their families, visited Kehillah Netzach Israel in Ashkelon during the summer.

As a sign of support from their friends in Great Neck, they presented Netzach Israel with a check from Temple Israel's Israel Solidarity Fund and another from TI Bonds. The funds will be used to help the congregation assimilate new immigrants and to further stock their bomb shelters.

A highlight of the trip was when Zachary Astrof entered the Masorti congregation in Israel and immediately saw a note of support he sent to the congregation during last summer's rocket attacks on display. "It was so cool to see stuff made in Great Neck hanging up and making an impact across the world," he said.

The two families toured the congregation's bomb shelters, which Temple Israel funds helped to improve and stock with kid-friendly items.

Congregation Netzach Israel welcomes Temple Israel travellers to visit the congregation. For further information about Netzach Israel contact Mrs. Sassouni at rebec-casassouni@gmail or Ms. Astrof at 917-209-1141.

The Deal With Iran

—Continued from page 2

old tradition of Persian Jewry whose diaspora spans across nations, including Iran, Iraq, Israel, Germany, Italy, Canada and the United States. As a first-generation American, I have had the ability to forge together aspects of Persian cultural tradition, Judaism, Zionist devotion and a most unabashed American civic pride.

In the spirit of atonement of the approaching High Holidays, I confess that I voted for President Obama. No one can accuse me of not giving him the benefit of the doubt. I assure you it gives me no pleasure to admit how wrong I was.

So I stand before you shaking my head, asking how we reached a point where our President and secretary of state have amnesia. Have they forgotten that the Islamic Republic of Iran is a designated State Sponsor of Terror? Heard of Iran's Shiite proxies, Hezbollah and Hamas? Have they forgotten Iran's repression of women, homosexuals, Jews, Christians, Bahais, and Zoroastrians? Iran's jailing of journalists? The Annual Holocaust Denial Conferences? President Obama said on Friday that he hears and reads the official pronouncements and tweets of Marg Bar Amrika, Marg Bar Israel, calling for the annihilation of Israel and the United States.

To conclude, as an appreciative first gen-

eration American I don't take much for granted. Not freedom of assembly, freedom of expression, exercise of religion, right to vote, due process of law, or separation of powers which are the hallmarks of American life. I also don't take for granted the miracle of the State of Israel in my lifetime, fulfilling the yearning of the Jewish people for millennia.

And I certainly don't take for granted that the soon-to-be cash-rich Islamic Republic of Iran's regime will renounce repression and terror "voluntarily" out of "good faith" within the next 15 years. Make no mistake that the Iranian regime will be emboldened to remain repressive and authoritarian, committed to exporting Shiite dominance across the globe.

On the way in to the rally tonight, I thought to myself that this is likely an exercise in futility. But then I realized we have to be optimistic. So keep calling on our elected representatives. Let Senator Gillibrand know whose votes she will lose unless she changes her vote. As Senator Lieberman just indicated, facts have emerged since she and others announced their positions. Now we know about the side deals and the self-inspections. Maybe members of Congress can change their positions in light of the new information. Don't give up. Demand that Congress reject this toothless deal while there is still time.

"...You Shall Surely Open Your Hand..."
—Deuteronomy 15:11

Temple Israel of Great Neck Thanks Its Contributors To The **2014 KOL NIDRE APPEAL**

ANGEL

Babak & Nazy Damaghi
Kambiz & Holly Damaghi
Nader & Mitra Damaghi
Nasser & Shahnaz Damaghi
David & Sondra Mack
Harold & Ruth Nelkin

RABBI'S CIRCLE

Robert & Ann Fromer
David & Roberta Harounian

PRESIDENT'S CIRCLE

Anonymous
Robert & Simone Kahen
Frank & Flora Lalezarian
James & Emily Levin
Martin & Ellen Rosenman
Larry & Nanci Roth
Khosrow & Zizi Sassouni
Perry Trebatch
Brian & Gina Zeitlin

PILLAR

Yuval & Vivian Brash
Hilbert & Jacqueline Eshaghpour

FELLOW

Anonymous
Daniel & Barbara Dicker
Joseph & Dr. Ellenmorris Farber
Seth & Linda Horowitz
Michael Leventhal & Nancy Bader
Dr. Sheldon & Carol Rabin
Steven & Debra Shepsman

LEADER

Donald & Karen Ashkenase
Terry & Maxine Bernstein
Arthur & Nina Damast
Jeffrey & Andrea Farkas
Allan & Micky Greenblatt
Hercel & Fariba Harounian
Maurice & Jacqueline Harounian
Alan Klinger & Susan Wagner
Robert & Ronny Levine
Paul & Rosalinde Liebowitz
Mark & Shohreh Naim
Bruce & Sarah Rothstein
Marvin & Elise Tepper
Kouros & Karen Torkan

PATRON

Dr. Joel & Susan Abrahams
Dr. Eugene & Harriet Becker
Joseph & Farnosh Chadi
Martin & Ellen Domnitch
Howard & Lori Dorman
Scott & Barbara Erlich
Lawrence & Beth Farkas
Steven Fleischer
Alan & Lynn Frankel
Anthony & Amy Fromer
Steven & Susan Glaser
Jeffrey & Lisa Goodwin
Drs. Robert & Madelyn Gould
Lawrence & Nancy Greengrass
Dr. Matthew & Frances Harris
Howard & Rachel Hershenhorn
Ron & Mindy Horowitz
Harvey & Freddi Kadden
Allen & Elisabeth Kaplan
David & Judy Kaplan
Mitchell & Amy Kase
Hon. Richard & Elise Kestenbaum
Leonard & Loretta Klein

Beth Kobliner Shaw
Morton & Marlene Leichter
Victor & Margaret Linell
David & Joan Mandel
Jeffrey & Wendy Maurer
Ira & Jacqueline Nesenoff
Abner & Nina Ohebshalom
Nader & Jeanette Ohebshalom
Dr. Robert & Ofra Panzer
Alexander E. & Mina Peykar
Dr. Daniel Powsner
William & Elissa Rosengarten
Yaron & Michelle Rosenthal
David & Suanne Scherr
Dr. Leonard & Yvette Seskin
Murry & Lori Shapero
Philip & Elham Shenassa
Dr. Moshe & Sharona Shirazi
Bertram & Dorothy Steinman
Beverly Sternlieb
Norman & Edith Weisfeld
Burton & Joyce Weston
Firooz & Parivash Yadidi
Pajman & Negin Yadidi

GUARDIAN

William & Carol Achenbaum
Kaveh & Eleanor Askari
Joshua & Jackie Einstein Astrof
Richard Baiman & Karen Ross
Martin & Bobette Bergstein
Jeffrey & Stacey Bernstein
Howard & Beverly Boris
Carol Burstein
Harold & Barbara Citron
Shahram & Farnaz Delafraz
Albert Dicker
Robert & Ingrid Fishman
Dr. Alan & Nancy Freedman
Kiumarz & Rachel Geula
Dr. Ronald & Ruthe Golden
Brent & Linda Greenspan

Arnold & Leslie Gussin
Elias & Lila Kalimian
Steven & Ellen Klig
Mitchell Koepfel
Robert & Elyse Kushel
Stephen & Sandra London
Lawrence & Donna Ludwig
Jonathan & Veronica Bisek Lurvey
Sina & Tanaz Mahfar
David & Fay Mattana
Annette Nager
Samy & Dalia Naim
David & Romina Pour
Eli Rosenbaum
Malcolm & Ana Maria Salit
Sassan & Rebecca Sassouni
Marshall Schames & Phyllis Rose
Leonard & Barbara Schultz
Bijan & Elizabeth Shaoulpour
Binesh & Roya Shavolian
Dr. Peter & Linda Sherman
Douglas Spector & Ossie Mogilnik
Paul & Gail Strongwater
Anne Summers
Elias & Sima Taeid
Paul & Helene Wasserman
Hillel & Shohreh Waxman
Jeffrey & Gail Zahler

BENEFACTOR

Arthur & Carole Anderman
Lawrence & Sharon Bernstein
Irving Epstein &
Francine Spilke-Epstein
Keyvan & Mina Frouzan
Edward & Shirley Goldfeder
Dr. Kenneth & Miriam Kobliner
Dr. Jack & Manijeh Moallem
Seth & Cheryl Moin
Dr. Robert & Minu Ohebshalom
Eli & Daniela Pollack
Dr. Hal & Susan Rothbaum
Barry & Jane Salzberg
Sylvia Salzberg
Andrew & Jennifer Schwartz

SPONSOR

George Abrahams
Dr. Charles & Iris Adler
Robert & Simmy-Lou Atkins
Andrew Bloom & Dr. Ronda Bloom
Matthew & Andrea Bloomfield

Fred & Noushin Botesazan
Harry P. & Carol R. Bourne
Barbara Dymond & Martin Spar
Rabbi Abraham Eckstein
Jeffrey Englander & Alise Kreditor
David & Janice Epstein
Dr. Martin & Sheryl Fine
Dr. Simon Fink
Drs. Eugene & Ilana Gillman
Leonard Gold
Stuart & Marcia Gold
Daniel & Maggie Goldberger
Lolita Goldstein
Stephen & Nancy Granoff
Jeffrey & Ruth Greener
Jonathan & Marjorie Hoffman
Drs. Jonathan & Rena Horwitz
Eric & Audrey Kent Itzkowitz
Dr. Cyrus & Susan Kahn
Doris Katz
Ronald & Rochelle Klempler
Dr. Harold & Shirley Kobliner
Stanley & Eileen Lavin
Dr. Robert & Hon. Susan Lopatkin
Joseph & Rona Lupkin
Dr. Iraj & Alieh Nejat
Gary & Toby Noren
Melvin & Rita Ortner
Joel & Susan Poretsky
Parviz & Shala Pourmoradi
Drs. Milton & Ellen Rosen
Dr. Jerrold & Nancy Schlessel
Alexander K. Schoen &
Lila J. Bernstein-Schoen
Geoffrey & Joelle Serota
Jordan & Joni Shames
Dr. Craig & Rhoda Smolow
Dr. Yosef & Louise Soleymani
Allen & Beth Vogel
Dr. Gil & Lynn Weitzman
Eileen Zarin

CONTRIBUTOR

Anonymous
Dr. Austin & Leslie Abramson
Drs. Steven Atlas & Barbara Hirsch
Edward & Hilda Azizi
Dr. Benjamin & Wendy Bernstein
Dr. Efrom & Sylvia Blank
Dr. Dennis & Susan Brustein
Amy Cantos
Alan & Lori Cooper
Evan Cooper & Sandra Geller

Daniel & Karen Covitt
Drs. Mark & Susan Cwern
Gary & Laurie Damast
Dr. Minoo Dilmanian
Kalmon & Peggy Dolgin
Neil & Cindy Dolgin
Dr. Geoffrey & Rachel Epstein
Dr. Herbert & Lauretta Feldman
Basami Ferber
Jeffrey Fleit
The Hyman Foundation
Drs. Allan & Maxine Fried
Drs. Robert & Laura Gal
Warren & Diane Glasner
Judy Greenstein
Dr. Lance & Brenda Greiff
Franklin & Sharon Horowitz
Jon & Cherie Kahen
Kombiz & Janet Kahen
Martin & Renee Kimelman
Dr. Harry King
Dr. Wally Kopelowitz &
Hon. Ronni Birnbaum
Barry & Ellen Kottler
Marc & Fran Langsner
Edward & Harriet Lubin
Steven & Trudy Markowitz
Al & Fanny Narotzky
Bruce & Claudia Newman
Drs. Martin Brownstein &
Shirley Nochomovitz
Milton & Eileen Putterman
Dr. Sanford & Denise Ratner
Paul Rothbaum
Drs. Robert & Zina Rutkin-Becker
Rafael & Bitá Sassouni
Dr. Joel & Elissa Schiff
Mark & Elsie Schiff
Marilyn Schneider
Dr. Mel & Merrill Schneiderman
Lewis & Beth Schwartz
Dr. Jeffrey & Hennie Scolnick
Alfred & Mojgan Sedaghat
Abraham & Bilha Sheffy
Steven & Carol Smolinsky
David & Sofia Sohayegh
Alan & Varda Solomon
Howard & Barbara Spun
Richard Taney & Dr. Frances Taney
Maxine Vogel
Jack & Lois Warren
Ariya & Nicole Waxman
Dr. Daniel Weinstein
Jack Weinberger
Hon. Howard & Suzanne Weitzman

Shahram & Stacy Yafeh
Edy & Nomy Zingher
Douglas L. Zinn

SUPPORTER

Leonard & Linda Abrams
Jerome & Barbara Ackerman
Warren & Judy Axelrod
Dr. Simmy & Sybil Bank
Dr. Richard & Phyllis Belson
Drori & Shari Benmen
Dr. Alan Blondman
& Dr. Randi Baron
William & Lottie Blye
Dr. Bernard & Pamela Boal
Parviz & Nazee Botesazan
Omid & Angela Chaman
Maryvonne Cohen
Ellen Cooper
Jamie Cooperman
Norman & Doris Delman
Stuart & Gloria Delott
William & Elaine Paris Dunckley
Dr. Eva Ebin
Vera Eden
Dr. David & Nadine Feingold
Barbara Fink
Sidney & Nancy Freedman
Dr. Paul & Lori Stein Freudman
Dr. Richard & Audrey Giddon
Gwen Glaz
Carol Goldberg
Stuart & Bess Goldring
Teddy Goldberg
Zachary & Janet Goldfarb
Jack & Mino Hay
Gilda Hecht
Steven & Barbara Hertzberg
Adam & Valerie Hirschbein
Jerry & Anne Hirsh
Harry & Orly Hollander
Beverly Horowitz
Kenneth & Helene Horowitz
Samuel & Sherry Husney
Martin & Diane Kanefsky
Abraham C. & Debra Kanfer
Irving & Bernice Katelansky
David Khorshad
Dr. Natie & Brenda Kopelowitz
Betty Lager
Sandy Levine
Stanley & Anne Lupkin
Rouben & Angele Mahfar
David & Michelle Menashy

Babak & Elana Mirjani
Dr. Daniel & Gloria Nachmanoff
Dr. Rodney & Sari Nathan
David & Randy Navo
Ashley & Raeann Nemiroff
Matthew Nili
Dr. Ebby & Rachele Ohebshalom
Michael & Judith Orenstein
Dr. Robert & Noelle Paret
Shirley Perlman
Mark Putter & Dr. Ellen Putter
Peter Robbins & Dr. Edith Robbins
Drs. Norman Roland & Marilyn Pearl
Alex & Rusti Rothstein
Sy & Linda Rotkowitz
Susan Rubin
Eric Salomon
Helene Schachter
Natalie Schleifer
Joan Schussheim
Kenneth Schweber
Abraham & Mino Shaoul
Darin & Jessica Shapiro
Eric Shepsman
Marc Shepsman
Elaine Silberglait
Leon Silverberg & Ronni Brown
Dr. Shaban & Shahnaz Simaee
Dr. Arden & Susan Smith
Richard & Nazy Solomon
Paul Stessel
Isaac & Emily Taitz
Jonathan & Susan Tillem
Joseph & Eileen Unger
Effie Apelast Weinberg
Ronald & Sara Weiner
Eva Yarett
Ben & Jacklin Youdim
Madeline Zeitlin

FRIEND

Fred & Roya Anvari
Hannah Berman
Mark & Ellen Birnbaum
Carlos & Eva Bolanos
Rory & Adina Breidbart
Aaron & Alice Broder
Joshua Charry
& Rebecca Friedman-Charry
Dr. Harvey & Barbara Choit
Helene Cohen
Sofia Cohen
Helen Davis

Andrew & Amy Dorf
Fred & Irene Einstein
Harold & Johanna Essex
Martin & Bari Fagin
Eric & Nancy Frank
Amir & Manejeh Gabbay
Henry & Rachel Gabbay
Dr. Melvin & Lois Gelfarb
Lucy Gerstein
Lesli Giglio
Daniel & Lisa Glassman
Dr. Allan & Marilyn Goldberg
Madeline Goldberg
Colette Gray
Suzette Gray
Jack & Madalyn Guberman
Isidor & Violet Gutgold
Fred & Linda Handsman
David & Jodi Harouche
Arlene Hysen
Lois Illman
Miriam Irom
Judith Jacobs
Sylvia Jaffe
Toby Katz
Marlene Kreditor
Dr. Janet Kremenitzer
Kenneth M. Leff
Ben & Heda Massuda
Norman & Lisa Mirsky
Estelle Nadler
Cyrus & Violet Nazarian
Dr. Herman & Sheila Oliver
Peter & Lori Oppenheimer
Leonard & Muriel Pfeifer
Dr. David & Barbara Rachman
Cary Ringel
Dr. Joseph & Faye Rokhsar
Gita Rose
Harriet Rosenbaum
Cheryl Ross
Rose Rudich
Freddie Schefren
Peter Scheidt & Dr. Joni Scheidt
Carol Schreiber
Naomi Schulman
Jay Schwartz
Farid & Neda Sedgh
Ellyn Sheidlower
Dr. Fred & Bea Silvers
Evelyn Somekh
Lillian Sum
Irene Tannenholtz-Marcus
Frank & Elizabeth Tehrani
George & Marilyn Torodash

A Prayer for Our Congregation

May God who blessed our ancestors, Abraham, Isaac, and Jacob, Sarah, Rebecca, Rachel, and Leah, bless this entire congregation, together with all holy congregations: Them, their sons and daughters, their families, and all that is theirs; along with those who unite to establish synagogues for prayer, and those who enter them to pray, and those who give to funds for heat and light, and wine for Kiddush and Havdalah, bread to the wayfarer and charity to the poor; and all who devotedly involve themselves with the needs of this community and the Land of Israel. May the Holy One reward them, remove sickness from them, heal them, and forgive their sins. May God bless them by making all their worthy endeavors prosper, as well as those of the entire people Israel. And let us say:
Amen.

Where Will You Be for Yom Kippur Seder?

By Rabbi Daniel Schweber

You might be thinking "Excuse me, Rabbi Schweber, I think you are confused. The seder is on *Pesach* and we sit in synagogue and pray on Rosh Hashanah and Yom Kippur." I am not confused because while they are shorter, our home rituals on Rosh Hashanah and Yom Kippur are similar in some ways to the *Pesach* Seder.

The *Pesach* Seder is the most known seder, but we have many *sedarim* in our tradition. The word "seder" means "order" and refers to an order of rituals performed together at one ceremony. We have *seder leil Shabbat*, the order of *Shabbat* evening with Shalom Aleichem, blessing the children, Kiddush, etc.

We therefore can call the home rituals

on the High Holy Days a *seder* as well. Here is a brief explanation:

The Rosh Hashanah Seder

The evening begins like all holidays with the lighting of candles. The blessing is *Baruch attah...melekh ha-olam asher kid'shanu b'mitzvotav v'tzivvanu l'hadlik ner shel yom tov*.

A special Kiddush is then recited over wine/grape juice. The challah loaves on Rosh Hashanah and Yom Kippur eve are traditionally round to symbolize renewal and the cyclical nature of the year. The challah is often sweet, made with raisins. It is also customary to dip the challah in honey.

After the challah, it is a widespread custom to have apples dipped in honey and to recite the following prayer: "May it be your will, Lord our God and God of our

ancestors, to renew for us a sweet and good year."

On the second night of Rosh Hashanah it is also customary to have a fruit that has not been tasted this season. The reason is because there are some doubts about reciting the Shehechyanu blessing on the second night.

For Ashkenazim, the seder usually ends here and the meal begins. For many Sephardim, the seder has just begun. Using a play on words in Hebrew and other languages, symbolic foods are eaten to express various wishes for the new year.

Our own Rahel Musleah has written a Rosh Hashanah seder book for families and describes the seder at <http://www.myjew>

—Continued on page 6

SUKKOT AND SIMHAT TORAH SERVICES

Sunday, September 27

Leil Sukkot

Minḥa and Ma'ariv 6:30 P.M.

Monday, September 28

First Day of Sukkot

Morning Service 9:00 A.M.

Torah Reading: Leviticus 22:26 - 23:44

Maftir: Numbers 29:12-16

Haftarah: Zechariah 14:1-21

Junior Congregation 10:30 A.M.

Toddler Service 11:00 A.M.

Minḥa and Ma'ariv 6:35 P.M.

Tuesday, September 29

Second Day of Sukkot

Morning Service 9:00 A.M.

Torah Reading: Leviticus 22:26 - 23:44

Maftir: Numbers 29:12-16

Haftarah: I Kings 8:2-21

Junior Congregation 10:30 A.M.

Toddler Service 11:00 A.M.

Minḥa and Ma'ariv 6:40 P.M.

Wednesday, September 30 and Thursday, October 1

Hol Hamo'ed Sukkot

Morning Services 6:30 A.M.

Wednesday Torah Reading: Numbers 29:17-25

Thursday Torah Reading: Numbers 29:20-28

Ma'ariv 8:00 P.M.

Friday, October 2

Hol Hamo'ed Sukkot

Morning Service 6:30 A.M.

Torah Reading: Numbers 29:23-31

Minḥa and Ma'ariv 6:30 P.M.

followed by a festive Congregational Dinner

Saturday, October 3

Shabbat Hol Hamo'ed Sukkot

Morning Service 9:00 A.M.

Torah Reading: Exodus 33:12 - 34:26

Maftir: Numbers 29:26-31; Haftarah: Ezekiel 38:18 - 39:16

Sabbath Service Officers and Greeters: Harold Citron,

Jeffrey Englander, Sima Taid, and Deanna Stecker

Junior Congregation 10:30 A.M.

Toddler Service 11:00 A.M.

Minḥa 5:55 P.M.

Se'udah Shelishit 6:25 P.M.

Ma'ariv 7:00 P.M.

Havdalah 7:17 P.M.

Sunday, October 4 - *Hoshanah Rabbah*

Morning Service 8:15 A.M.

Torah Reading: Numbers 29:26 - 34

Leil Shemini Atseret

Minḥa and Ma'ariv 6:30 P.M.

Monday, October 5 - *Shemini Atseret*

Early Morning Service 6:30 A.M.

Morning Service 9:00 A.M.

Torah Reading: Deuteronomy 14:22 - 16:17

Maftir: Numbers 29:35 - 30:1; Haftarah: I Kings 8:54 - 66

Yizkor Memorial Services - Dedication of Memorial Plaques

Junior Congregation 10:30 A.M.

Toddler Service 11:00 A.M.

Leil Simhat Torah

Minḥa, Ma'ariv and Hakafoṭ in the Sanctuary 6:15 P.M.

for school-age children, teens and adults

Celebration in the Crystal Ballroom 6:45 P.M.

for pre-school and kindergarten children and their families

Tuesday, October 6 - *Simhat Torah*

Morning Service 9:00 A.M.

Torah Reading: Deuteronomy 33:1 - 34:12; Genesis 1:1 - 2:3

Maftir: Numbers 29:35 - 30:1; Haftarah: Joshua 1:1 - 18

Junior Congregation 10:30 A.M.

Toddler Service 11:00 A.M.

Minḥa and Ma'ariv 6:25 P.M.

Temple Israel Museum Features Special High Holy Days Exhibit

A special Temple Israel Museum exhibit is now on display featuring items relating to Rosh Hashanah, Yom Kippur and Sukkot.

On view is a very large twisted shofar from Bombay, India, and a traditional flat form European Shofar from the 19th century with Hebrew engraving. A beautiful modern Yizkor memorial light in silver and glass by Moshe Zabari is shaped as open-palmed hands. Also by Zabari is a silver cylindrical form etrog container with semi-precious stones on top. Another silver etrog container is from 19th century Hungary and is shaped as an octagonal box raised on four fish-form supports, with the top embossed with a scene of a father and son with lulav and etrog inside a succah.

A silver Persian rosewater sprinkler is pear-shaped with applied rose branches and leaves, which are attached to the removable curved spot.

A group of four color postcards were printed in Germany circa 1910 for the American market. They each say "Happy New Year" in English and Hebrew and contain a poem in Yiddish.

These are just some of the items in the front case. The Museum is open on Yom Kippur between 1 and 3 P.M.

Temple Israel To Honor Three Congregants On Simhat Torah

—Continued from front page

He joined the congregation six years ago, and immediately became involved with the House Committee and two years ago he was selected as its chair. He is in his first term as a member of the Board of Trustees.

A graduate of the University of Southern California with a double major in economics and international relations, for the past 20 years he has been in the real estate construction and development business in Manhattan.

Mr Frouzan and his wife, Mina, have a daughter, Danielle, a seventh grade student at the Solomon Schechter School of Long Island.

Rebecca Friedman-Charry

Rebecca Friedman-Charry, the chair of the congregation's adult education program, known by the acronym TILL, Temple Israel Lifelong Learning, has been a member of Temple Israel for 11 years.

She joined the congregation along with her husband, Josh, when they were married. Her husband is the son of Temple Israel's former associate rabbi, Marim D. Charry and his wife, Paula. Mrs. Friedman-Charry's mother, Elsa Friedman, is also a member of Temple Israel. The couple's daughter, Penina, is in the first grade at the Solomon Schechter School of Long Island.

"Being part of Temple Israel has greatly enhanced my family's life," she said. We enjoy *Shabbat* services, the Niggun Circle and, of course, all of the opportunities for Jewish learning."

Mrs. Friedman-Charry, a member of the Board of Trustees since 2011, regularly reads Torah and Haftarah, Kohelet, Shir HaShirim, Eicha, and Megillat Esther. She is a teacher of high school Jewish studies at the Solomon Schechter School of Long Island, where she also serves as the *minyán* coordinator and advisor of a student club that plans school-wide academic symposia. She has mentored student teachers from the Davidson School of Jewish Education at the Jewish Theological Seminary and is currently participating in a teacher-leader fellowship studying at Hebrew University in Jerusalem, and facilitating a kindergarten through 12th grade initiative called "Our Global Jewish Story—at Schechter."

Stein Yom Kippur Symposium Topic: Diversity In Our Schools

This year's Jack Stein Memorial Yom Kippur Symposium will be held on Wednesday, September 23 at 3 P.M. The topic will be "Diversity in our Schools: Facing the Challenges, Seizing the Opportunities." Featured will be a discussion with Tracy Garrison-Feinberg, director of the Claire Friedlander Education Institute of the Holocaust Memorial and Tolerance Center of Nassau County and Bernard Kaplan, principal of Great Neck North High School. Steven Markowitz, past president of Temple Israel and chairman of the Board of the Holocaust Center, will be the moderator.

Where Will You Be For Yom Kippur Seder?

—Continued from page 5

ishlearning.com/article/a-sephardic-rosh-hashanah-seder/#. I am going to try some of the symbols on Rahel's list. I encourage you to do so as well.

The Yom Kippur Eve Seder

Before we "rush" to synagogue for Kol Nidre on Yom Kippur eve there are some rituals at home to remember.

It is customary to eat a festive meal before the fast. To discourage false pietism before the fast, the rabbis said if we eat enough on the 9th of Tishrei, it is as if we fasted on both the 9th and 10th of Tishrei. There is no Kiddush at the meal, but it is customary to have challah and honey and you can add apples and honey again if you wish.

After the meal we light at least one memorial candle. With the candle(s) we remember our dear loved ones who shared holidays of the past with us. The candle also lasts 25 hours, slowly burning throughout this holy day.

Holiday candles are then lit with the blessing "*Baruch attah... melekh ha-olam asher kid'shanu b'mitzvotav v'tziivanu l'hadlik ner shel Yom ha'kippurim.*"

It is then customary to bless children and one another. You can use the traditional Priestly blessing or your own thoughts and meditations.

While the synagogue service is central to both Rosh Hashanah and Yom Kippur, these home rituals add meaning to the holidays.

Wishing you and yours *L'shanah tova tikkateivu v'tehateimu.* May you be inscribed and sealed for a good year.

SHABBAT AND HIGH HOLY DAYS SERVICES

—Continued from back page

Friday, September 25

Evening Service 6:30 P.M.

•

Saturday, September 26

Morning Service 9:00 A.M.

Weekly Portion: Ha'azinu

Deuteronomy 32:1 - 52 Haftarah: II Samuel 22:1 - 51

Sabbath Service Officers and Greeters:

Andrew Bloom, Audrey Kent Itzkowitz,

Joyce Weston and Ofra Panzer

Havurah Service 10:00 A.M.

Junior Congregation 10:30 A.M.

Toddler Service 11:00 A.M.

Minha 6:10 P.M.

Se'udah Shelishit 6:40 P.M.

Ma'ariv 7:14 P.M.

Havdalah 7:29 P.M.

**RABBI STECKER'S
DISCRETIONARY FUND**

In memory of:

Steven Oberstein
Adele Warren

In honor of:

The wedding of their
granddaughter, Mollie
Pearlman, to Christopher
Correia

Eileen and Mickey
Putterman

Leslie and Arnold Gussin's
50th wedding anniversary
Maddie and Marty
Krause

Rosh Hashanah
The Damaghi family
Charlie Dimston

In appreciation of:

Rabbi Stecker's support
during the illness of
Eric's father
Audrey Kent
Itzkowitz and Eric
Itzkowitz

From Generation to Generation

Temple Israel Gratefully Acknowledges The Following Contributions

TEMPLE ISRAEL FUND

In honor of:

Leslie and Arnold Gussin's
50th wedding anniversary
Susan and Joel
Poretsky

Louis Szanto

Anne Hirsh
Mathilda Greenfield
Ruth Hockley
Susan Mayer

PASTORAL FUND

In appreciation of:

The Pastoral Committee
for their support during
the *shiva* period for their
mother, Rhoda Golob
Nancy Golob Schlessel
Susan Golob Poltarak

In memory of:

Warren D. Paley
Sandra Paley
Rose Rosenthal
Risa Finkel
Esther King
Harry King

**RABBI SCHWEBER'S
DISCRETIONARY FUND**

In appreciation of:

Rabbi Schweber's support
during his father's illness
Eric Itzkowitz

**WAXMAN HIGH SCHOOL AND
YOUTH HOUSE FUND**

In memory of:

Sharon Seiler
Mojji and Omid Pourmoradi

**ABRAHAM ROSENFELD
MEMORIAL FUND**

In memory of:

Nourollah Abrani
Roberta and David
Harounian

YAD B'YAD FUND

In honor of:

Rabbi Marim D. Charry's
special birthday
Iris and Charles Adler

In memory of:

Lynn Barfield
Iris and Charles Adler
Siegfried Bachenheimer
Bunny North

BOOKKEEPER WANTED

Part-time. Experienced.
Knowledgeable about
Real Estate Management and QuickBooks.
Work from convenient Great Neck location.

Call: 917-841-1976

JEFFREY COHEN

Eternal Memorials

Est. 1914
Authorized Dealer For All Cemeteries

Affiliated with

Benj. Horowitz Monument • Haskel Bros. • Fleisher Monument

1232 North Wellwood Ave.
W. Babylon, NY 11704

Phone: 631.755.1200 - Fax: 631.755.1202

1620 Coney Island Ave.
Brooklyn, NY 11230

Phone: 718.252.3448 - Fax: 718.252.4861

Honoring Memories. Celebrating Lives.

Riverside-Nassau North Chapel

- Funerals • Advance Funeral Planning
- Monuments & Inscription Services

www.riversidenassaunorthchapels.com

516.487.9600

55 North Station Plaza, Great Neck

BETTER PHOTOGRAPHY! GARY GERSHON RABENKO RABENKO.COM

888 722 3656
888 RAB-ENKO

GREAT NECK WOODMERE
NYC

GARY@RABENKO.COM

Apple
Psychological

www.APPLEPSYCHOLOGICAL.com

STACI WEINER PSY.D
LICENSED CLINICAL PSYCHOLOGIST
Children - Adolescents - Family Therapy
Established Groups for Teens
45 N. STATION PLAZA - SUITE 206
GREAT NECK, NY
drstaci@applepsychological.com
(917) 526-0766

*There is nothing like a
Lederman Party!*

CALL US TO FIND OUT WHY

Lederman Caterers

at Temple Israel of Great Neck

516-466-2222

www.ledermancaterers.com

Shastone Memorials

~ MORE THAN A CENTURY OF SERVICE ~

MEMORIALS OF DISTINCTION ERECTED AT ALL CEMETERIES

112 Northern Boulevard • Great Neck, New York 11021

516-487-4600 • 1-877-677-6736 (Toll free outside NY)

www.ShastoneMemorials.com

Marvin Rosen - Laurel S. Rosen - Russell J. Rosen

CUSTOM DESIGN and SHOP AT HOME SERVICES

MONUMENTS - FOOTSTONES - PLAQUES - MAUSOLEUMS - CLEANING - REPAIRS

TEMPLE ISRAEL VOICE

Marc Katz, Editor

Associate Editors:

Rabbi Marim D. Charry, Paula Charry, Angela Jones, Ronnie Katz
Photographers: Robert Lopatkin, Ofra Panzer, Milton Putterman

TEMPLE ISRAEL OF GREAT NECK

108 Old Mill Road, Great Neck, NY 11023

Phone: 516-482-7800 • Fax: 516-482-7352 • E-Mail: info@tign.org

Web: www.TIGN.org

Published bi-weekly by Temple Israel of Great Neck, New York, from mid-August to mid-June. Periodicals postage paid at Great Neck, NY. Postmaster: Send address changes to Temple Israel Voice at address above. Publication No. USPS 078-740. Subscription \$5.00 per annum.

TEMPLE ISRAEL STAFF

Howard A. Stecker.....Senior Rabbi
Raphael Frieder.....Cantor
Daniel Schreiber.....Associate Rabbi
Mordecai Waxman*.....Rabbi Emeritus
Leon Silverberg.....Executive Director
Rabbi Amy Roth.....Director of Congregational Schools
Rachel Mathless.....Director, Beth HaGan
Daniel Mishkin.....Director, Waxman High School

OFFICERS

Robert Panzer.....President
Daniel Goldberger.....Vice President
Madelyn Gould.....Vice President
Brent Greenspan.....Vice President
Seth Horowitz.....Vice President
Robert Lopatkin.....Vice President
Zina Rutkin-Becker.....Vice President
Rebecca Yousefzadeh Sassouni.....Vice President
Irving H. Lurie*.....Honorary President
*Deceased

AFFILIATED WITH
THE UNITED SYNAGOGUE OF CONSERVATIVE JUDAISM

TEMPLE
ISRAEL
OF
GREAT
NECK

VOICE

108 OLD MILL ROAD, GREAT NECK, NY 11023

Periodicals
Postage Paid
at Great Neck, NY

Order Your Lulav & Etrog for Sukkot Now!
For details and ordering information call 482-7800

D'VAR TORAH By Rabbi Marim D. Charry

Vayeilekh

Saturday, September 19

In this portion we begin the final section of the Book of Deuteronomy, which treats of the last days of Moses. This is the shortest portion in the Torah, consisting of only one chapter of 30 verses. Moses' mission is almost completed. There remain only a few details to finish before his death. These consist of bidding farewell to his people, presenting his successor, Joshua, to them (with some words of encouragement to him), writing down the Torah up to this point, and handing it over to the priests and elders with instructions to read from it every seven years at a public assembly. This reading is not to be for the purpose of teaching the people the basics of law, but rather to achieve a special purpose. It is to take place on Sukkot, at the start of agriculture and business following the year of release, when all Israelites are assembled in the central sanctuary. The reading is thus to affirm that in every area of ordinary life, the way to God lies only through His Torah and Torah is necessary to maintain the unity of the people and provide for its protection.

Ha'azinu

Saturday, September 26

In this penultimate portion of Deuteronomy (the last of the weekly readings), Moses gives a final message to his people in the form of a song. Just as Moses began his ministry with a song of triumph at the Red Sea, he concludes it with a hymn of joy on the banks of the Jordan, in sight of the Promised Land. The song begins with praise of God for the special care He has given Israel. The people, however, have spurned God and His laws. Because of their unfaithfulness, they will suffer God's wrath, but ultimately He will show mercy and deliver the Israelites from their enemies. Moses adjures the people to take his words seriously and remember that the laws of the Torah are the essence of their lives. God then directs Moses to ascend Mt. Nebo and to look at the land promised to the Israelites. Moses is destined to die without entering the land, but he has successfully completed his mission of bringing the people through the wilderness. It will be for another leader to take them into the next stage of their lives.

SHABBAT AND

HIGH HOLY DAYS SERVICES

Saturday, September 19 - *Shabbat Shuvah*

Shaharit/Shabbat Morning Group <i>Aliyah</i>	9:00 A.M.
Weekly Portion: <i>Vayeilekh</i> ; Deuteronomy 31:1-30	
Haftarah: Hosea 14:2-10; Micah 7:18-20	
Sabbath Service Officers and Greeters:	
Pargol Khadavi, Edith Robbins and Jeffrey Fleit	
Junior Congregation	10:30 A.M.
Toddler Service	11:00 A.M.
Minḥa	6:20 P.M.
Se'udah Shelishit	6:50 P.M.
Ma'ariv	7:25 P.M.
Havdalah	7:40 P.M.

Tuesday, September 22 - *Kol Nidre*

Minḥa	3:00 P.M.
Kol Nidre	6:15 P.M.

Wednesday, September 23 - *Yom Kippur*

Shaharit begins in the Main Ballroom	9:00 A.M.
Torah Reading: Leviticus 16:1-34; Numbers 29:7-11	
Haftarah: Isaiah 57:14-58:14	
"How We Envision God: As Potter"	10:00 A.M.
A discussion led by Rabbi Marim D. Charry	
Yizkor Memorial Service	11:30 A.M.
Community Yizkor Service	3:00 P.M.
Jack Stein Memorial Symposium	3:00 P.M.
"Diversity in our Schools: Facing the Challenges, Seizing the Opportunities"	
Minḥa	4:30 P.M.
Neilah	5:50 P.M.
Ma'ariv	7:06 P.M.

Torah Reading: Leviticus 18:1-30	
Haftarah: Jonah 1:1-4:11; Micah 7:18-20	
Havdalah and Shofar Blowing	7:34 P.M.

—Continued on page 6