

Fall 2015

TEMPLE BETH ZION
KOLEINU

גידן

Get
ready
for
5776.

.....

Here's your 2015 TBZ primer
for the High Holidays.
Everything you need to know
for this important time of year.

[The New Koleinu](#)

[Thoughts from Reb Moshe](#)

[TBZ News & Events](#)

[New Members](#)

[High Holiday Inspiration
and Information](#)

WELCOMING YOU TO KOLEINU 2.0 AND TO 5776 AT TBZ

Susan Kahn and Jonathan Klein, August 2015

We are thrilled that you are now reading the very first edition of "Koleinu 2.0." After many, many years as editor of Koleinu, Enid Shulman (who is also a former Co-President) has stepped down, creating an opportunity to assess Koleinu as part of our overall communications with our community, and see if, after more than 10 years, it might be time for an upgrade. This is the result.

Before we go further, a HEARTY THANK YOU to Enid. We are so grateful that she has done such a wonderful job all these years!

To decide what comes next, we did a survey – how many members read Koleinu, what information are they most interested in, and how Koleinu relates to our other communication tools:

- The website, which is also being reorganized, go check it out (www.tbzbrookline.org),
- Weekly Happenings Newsletter that is emailed to members each week and available in the Sanctuary on Shabbat,
- The Kehilla message board for unofficial communications with our broader community of friends (for instructions on joining, contact the office),
- And finally, occasional letters from the Rabbis or us.

What we learned is that many of you do value Koleinu, you enjoy reading and seeing a broader picture (more than the weekly Happenings) of what is going on at TBZ, and many of you like having something "sitting around" that you can go to for information without always booting up a computer.

The new Koleinu will be cleaner, easier for a new editor put together each time, and with the important content organized in a way to make it more accessible to everyone. **It still needs someone who's interested in editing and organizing the content. Interested?** Without a new editor, we can't keep this new Koleinu going. Let us know if you have a little bit of time to help by emailing us at copresidents@tbzbrookline.org.

One difference you will notice is that the calendar has been deleted and replaced with a selected list of

highlighted events in a format we think will be easier to look over. Check the website for the most complete and up-to-date calendar. Another change is that it will be shorter – there will be one "From the Rabbis" instead of two (Rav Claudia and Reb Moshe will alternate), and the Co-Presidents Column is being deleted. In addition, there will be one other feature article (which you are reading now).

Welcome to TBZ and 5776

We also want to welcome you to 5776 at TBZ, which promises to be an extremely full and rich year. The High Holidays are here, and, as they always are, are a wonderful time both for self-reflection and, equally important, reconnecting with each other as the TBZ community. Our 5776 calendar had been planned with extensive involvement of the rabbis, the Board, and committee chairs, and is already packed with events, classes, and other happenings. We have plans to enhance Erev Shabbat at TBZ, including a new musical Shabbat format and post-services pot-luck dinners — and more.

As we begin 5776, let's welcome each other back to the community, and commit to being part of a welcoming culture at TBZ. We want everyone who steps through our door to feel welcomed, like they belong, and to feel embraced in a way that makes them want to return.

How do we do this? By overcoming our shyness and talking to people we don't know yet at Oneg and Kiddush. By wearing our nametags. By volunteering to be a door greeter, and spend a half hour (or more!) saying Shabbat Shalom as people enter.

As always, we — Sue and Jonathan, speaking now — on behalf of ourselves and the entire Board, are always excited to hear from you (copresidents@tbzbrookline.org) to meet with you and help you individually find your place and feel welcome at TBZ.

Best wishes to all of you for a sweet, joyful, welcoming and happy New Year.

OUR RABBIS

Reb Moshe Waldoks, Rabbi ext.12
rebmoshe@tbzbrookline.org
Rav Claudia Kreiman, Associate Rabbi ext. 11
ravclaudia@tbzbrookline.org

SYNAGOGUE STAFF

Carol Nathan, Executive Director ext. 10
execdirector@tbzbrookline.org
Gail Goldman, Office Manager ext. 17
office@tbzbrookline.org
Abigail Carpenter-Winch,
Administrative Asst. to the Rabbis ext. 13
rabbisadmin@tbzbrookline.org
Ed Kleiman, Bookkeeper
bookkeeper@tbzbrookline.org
Cantor Becky Khitrik, Education Coordinator ext.14
education@tbzbrookline.org

OFFICERS, BOARD MEMBERS

Co-Presidents: Sue Kahn, Jonathan Klein
copresidents@tbzbrookline.org

Vice-Presidents

External Relations: Carol Kamin
Finance & Administration: Tali Walters
Member Relations: Sara Smolover
Programming: Jenny Berz
Spiritual Life: Molly Silver

At-Large Members

Jeffrey Borenstein, Fran Kantor, Daniel Marx, Amit Segal,
Deb Stang, Mona Strick

Past Presidents

Gabriel Belt, Irwin Pless, Howard Cohen, Myra Musicant, Enid Shulman,
Jay Zagorsky, Fran Adams, Jonathan Klein, David Cherenon, Jenni Seicol

Committee Chairs

Adult Learning: Jan Darsa, Maxine Lyons
Jewish Book Club: Suzanne Gelber
Building: Jack Daniels
Development: Carol Kamin, Fran Kantor
Garden: Rick Bankhead
Hesed: Steve Lewis, Debbie Lipton
Israel Committee: Jonathan Klein
Membership: Renee Markus Hodin, Anne Braudy
Men's Group: Mark Dwortzan, Steve Lewis
Mishpachot: Shoshanna Korn-Mayer, Kathy Kates
Nominating Committee: David Cherenon
Nishmat Hayyim: Reggie Silberberg
Rosh Hodesh: Judy Epstein-Fisher, Susan Farber

Social Action

Tikkun Olam: Judy Schechtman, Deb Stang
Family Table: James Cohen
Literacy Project: Kim Meyers
Synagogue Practices: Lauren Garlick, Molly Silver

Temple Beth Zion
1566 Beacon Street Brookline, MA 02446
617.566.8171

www.tbzbrookline.org

TBZ NEWS & EVENTS

Welcome to Cantor Becky Khitrik, TBZ Education Coordinator

We are delighted to welcome Cantor Becky Khitrik as TBZ's Education Coordinator. In this new position, Becky will be overseeing Beit Rabban (TBZ's Hebrew School) and our Mishpachot (Family) programming.

Becky has been involved in TBZ for many years in a variety of ways, including as a Beit Rabban teacher, a Tfilot Mishpachot leader, and as a service leader for Shabbat. Becky also leads the Bnei Mitzvah Group, a role she will continue in as Education Coordinator. She brings a wealth of knowledge about Jewish music, teaching and education, and leading prayer.

Becky holds Cantorial Ordination and a Master of Jewish Studies from Hebrew College, as well as a Master of Arts in Religion from the Yale Institute of Sacred Music program. Becky is a professional musician, with a focus on clarinet and voice, and experience also with guitar and piano.

Something New: Pot Luck Dinners and Musical Shabbats

We're spicing up Friday nights this year with a series of Pot Luck dinners after Kabbalat Shabbat service as well as a new musical, spiritual Shabbat. The first pot luck dinner will be held on Friday, October 16th. The first musical Shabbat will be held on Friday, October 30th.

Bruchim HaBa'im Welcoming Shabbat

Do you know someone looking for a Jewish community? We welcome newcomers to join us for a joyous Shabbat Open House at 6:15 pm on Friday, September 4th and at 10 am on Saturday, September 5th, preceded by Torah Study at 9 am. There will be opportunities to meet with the Rabbis. Reb Moshe will be offering a talk on the meaning of the High Holidays during Kiddush. We will also be welcoming Rav Claudia back after her maternity leave.

The Brookline Community Selichot will be held at TBZ on Saturday, September 5th, 9:30pm - 1 am. Co-sponsored with KI, Minyan Shaleym and the Moishe Kavod House. Speakers include Rabbi Nehemia Polen, Rabbi Ebn Leader, Reb Moshe Waldoks, Cantor Becky Khitrik, Bobbi Isberg, and Sheila Yocheved Katz.

Our Rosh Hodesh Group welcomes new members each Fall, and invites all who are interested to come to the Open House on Sunday, September 20th from 4 pm - 6 pm and/or our first meeting which is on Sunday, October 18th from 7 pm - 9 pm. After that, the meetings are closed to new members so that we can build deepening connections within a committed group. Dates for the Rosh Hodesh Group after the Open House are November 15th and December 13th.

1566 HAPPENINGS

Nishmat Hayyim continues to offer extraordinary programs this fall. The practice helps continue and deepen the challenging discipline of meditation, cultivating wisdom, compassion, happiness, and the ability to respond to our complex lives and world. On October 18th, please join us for a deepening Mindfulness Meditation Workshop with renowned teacher, Rabbi Sheila Peltz-Weinberg at TBZ. Registration is required.

On Saturday, October 10th at 1pm there will be a discussion after Kiddush about Deborah Shelkan Remis' project, Sara's Voice: Sotto Voce. This amazing concert/theater piece will have one show only at the beautiful Shailin Liu Performance Center in Rockport Sunday, October 18th at 3 pm.

The Wise Aging Group for the fall will be facilitated by Reb Moshe and Dr. Anne Waldoks. The fall sessions will be start on October 19th, and the spring sessions will start on March 30th. Both sessions are now fully enrolled. Contact the office to sign up for the waitlist.

Annual Ride for Food for Family Table (JF&CS) will be on Sunday, September 20th. For more information go to tbzbrookline.org.

L'Chaim

- To Rachel and Nathan Perdue, and to brothers Jake, Charlie and Henry, on the birth of Josephine Noa!
- To Adina Kraus on becoming Bat Mitzvah!
- To Alex Kedmi on becoming Bat Mitzvah!
- To Sue Kahn and Dan Kirschner on the bar mitzvah of their grandson, Jake Egelberg!
- To Matthew Cole on becoming Bar Mitzvah!
- To Jonathan Klein, for receiving the Michael Scher Award for an attorney who exemplifies the spirit and commitment to affordable housing and community development law!
- Mazel tov to all TBZ members who graduated this year, including Sam Sano and Talia Weisner!
- To Suzie Schwartz Jacobson, Shira Lenza and the other five rabbinical students who received their rabbinic ordination from Hebrew College!
- To Rabbi Jordan Braunig and Casey Fishman, and their children Asa and Levi, on the birth of their baby!
- To Rav Claudia, Rabbi Ebn Leader and Alma Kreiman-Leader on the birth of Ariel Esther!
- To Jim and Susie Snider on the marriage of their son David to Ilana Blitzer!
- To Michael Weinberg on his marriage to Janet Rodriguez!
- To Amy Mates and Billy Mencow on their move to Washington, DC, to be closer to their children and grand children!

TBZ NEWS & EVENTS

The TBZ Community Retreat.
130 TBZers went to the Craigieville Retreat Center on Cape Cod for a three-day retreat that included study, mediation, yoga, and singing.

Save the Date for the 2016 Community Retreat: May 6 – 8, 2016!
We're returning to beautiful Craigieville Retreat Center on Cape Cod.

TBZ CALENDAR

For more details, times and up-to-date information go to tbzbrookline.org/calendar.

Weekly Shabbat Times

6 pm Kabbalat Shabbat - meditation; 6:15 pm Kabbalat Shabbat
9 am Shabbat Torah study; 10 am services followed by kiddush lunch

Events – For All

Sunday, August 30

Rosh Hashanah Deliveries at 1550 Beacon

Saturday, September 5

Brookline Community Selichot program and service

Monday, September 7

High Holidays prep class with Reb Moshe
High Holidays preparation of the Sanctuary

Tuesday, September 8

New Member Coffee

Saturday, September 12

Meditation Retreat

Sunday, September 13

See next page for more High Holiday Information
Erev Rosh Hashanah Services

Monday & Tuesday, September 14 & 15

Rosh Hashana 5776

Tuesday, September 22

See next page for more High Holiday Information
Yom Kippur - Kol Nidre

Wednesday, September 23

Yom Kippur
Yizkor / Minkha / Ne'ilah

Monday, September 28

Sukkot First Day Service

Thursday, October 1

New Member Coffee

Monday, October 5

Shmini Atzeret Sh'mini Hatzeret Service (includes Yizkor)
Simkhat Torah Program - Mishpachot
Simkhat Torah Service

Tuesday, October 6

Simkhat Torah Service with Rabbi Ebn Leader

Saturday, October 10

Discussion after services: Sara's Voice: Sotto Voce

Sunday, October 11

Book Club

Friday, October 16

Potluck after Friday night services.
Bring your favorite dish and let's all eat together.
Guest speaker – Sharon Abraham Weiss

Sunday, October 18

Nishmat Hayyim, Scholar in Residence with Rabbi Sheila Peltz Weinberg
Rosh Hodesh Group

Wednesday, October 21

Adult Learning with Reb Moshe
Additional classes 10/28, 11/4

Saturday, October 24

Meditation Retreat

Friday, October 30

TBZ's Musical Kabbalat Shabbat

Sunday, November 1

Spiritual Life Gathering

Saturday, November 7

Intergenerational Shabbat

Sunday, November 8

TBZ Book Club

Friday, November 20

The TBZ Community Dinner

Wednesday, December 2

Adult Learning with Reb Moshe
Additional classes 12/9, 12/16

Sunday, December 6

Community Hannukah Party

Sunday, December 13

Community Meeting

Beit Rabban & Mishpachot Events

Wednesday, September 30

First day of Beit Rabban
Potluck in Sukkah

Saturday, October 10

T'filot Mishpachot

Friday, October 23

1550 Kabbalat Shabbat

Saturday, October 24

T'filot Mishpachot

Saturday, November 21

T'filot Mishpachot

Friday, December 4

1550 Kabbalat Shabbat

Saturday, December 5

Bar Mitzvah, Jake Perdue

Friday and Saturday, December 11 & 12

Beit Rabban Families Host Shabbat meals in their homes

5776. A wish for the year

.....

Thoughts for the coming year
about our TBZ community,
its past and a vision for the future
from Reb Moshe Waldoks

CHANGE IS WHAT'S
HANDLED TO YOU BY
A CASHIER, WHAT
IS REQUESTED BY A
PANHANDLER. WHAT
WE CAN NEVER STOP,
WHAT FRIGHTENS US,
WHAT WE HOPE TO
SEE IN OTHERS, WHAT
WE HOPE TO SEE IN
OURSELVES.

We wish for good change. Every moment changes. It is our awareness of this reality that helps focus our collective attention to this process that is so much part of our observances of the New Year. We do this in community.

Our Jewish celebration of the changes demarcated by a new year in our lives is not obliterated by over-drinking and partying to the wee hours of morning as the old year exits. Our celebration is decidedly more sober, and yet more joyous. We look to the New Year as a season of renewal of our senses; of our capacity to see the beauty of creation and the role of the human being in the vastness that surrounds us. For us the magic of the High Holidays is that they truly are the Days of Awe, the Yamim Noraim.

We are surrounded and filled with the Divine Presence in the Universe. We are enriched by the vibrancy in the tension between the Transcendent and the Imminent, what is beyond and within. This tension stimulates our desire to be at one with the One.

We find ourselves digging deeper into ourselves and re-discovering places that we have hidden away or forgotten.

We re-discover joys and pains. We re-discover that we are Jewish human beings striving to carry on an ancient tradition, despite the challenges facing us.

The fact that we continue to exist as Jews in the world is remarkable. Our spirits, particularly around the high holidays, yearn to be reconnected to our tradition, to our culture and our history, and to be part of a community whose aims we support. No Jew lives in isolation from others. From time immemorial we have formed communities of learning and loving; of care and compassion. Despite the challenges of annihilation we have resisted extinction and strived for distinction.

We have to face the real challenges to spiritual community that loom large before us. Jewish-Americans are challenged by a lack of knowledge and decidedly less devotion to Jewish continuity that was manifest in past generations. The generation of Jews marked by the horrors of the Shoah and the almost miraculous re-creation of an independent Jewish State were determined to provide a Jewish future for many of us. Those who are entering adulthood, two or three generations away from the visceral events of Holocaust and Jewish self-determination, may not share the zeal of their parents and grandparents. Unfortunately young Jewish adults are facing a wave of anti-Semitism that was impolite, certainly, in the post-War period.

Change is inevitable. We at TBZ seek a path that connects us to our past and provides a vision of the future. The current incarnation of TBZ was founded on the shoulders of Jews who built an institution to galvanize the Washington Square community. By 1998 Temple Beth Zion was moribund, yet we became a successful a successful vehicle for change. This success will be ensured by our ongoing commitment to transformation in the future. Our success was based on a commitment to spiritual and intellectual growth, without doctrinal requirements. Our continued success will be grounded in making certain that TBZ remains a home to spiritual seekers, an unpretentious warm home for all, no matter their background and orientations. For all those seeking for a deeper connection to that sacred Oneness that is our God TBZ is the "place to find yourself". Our confidence in the future lies in our dual commitments to tradition and change.

This process can't continue without you. What are the changes that you want to be a part of in this coming year? What would you suggest to help your growing engagement in this process? How do we increase involvement in TBZ year round? What direction should we take to further our Jewish literacy? What help do you need in maintaining a spiritual path?

We have been blessed by a strong and growing contemplative community led by dedicated teachers. For many, this is an accessible path to growing participation during the year. This fall, Anne and I will be introducing explorations in Wise Aging: preparing our seasoned members to become true elders of our community in the decades to come. Our varied classes offer a marvelous opportunity to grow intellectually and spiritually. Our Beit Rabban school program is dynamic and expanding. Our Hesed committee reaches out with sensitivity and care to

those who need help during a tough time, supporting our community.

Our Tikkun Olam work brings us into association with many other religious and social communities to press for changes in social policies.

There is so much more growth and excitement at TBZ than can be mentioned here. How can we guide the changes so that more of us are involved in our successes? How can all of us ensure the growth of new membership and our expanding programs? How can we change from bystanders to participants in shaping the future at TBZ?

We can't do it without your help, your suggestions, your wisdom and your devotion to the "un-Orthodox" Jewish approach that lies behind our creativity and openness to change.

Over the next few years we hope to improve our physical space, holding sacred to our values without disturbing those areas we hold sacred. These spatial enhancements will provide the community with additional spaces for study and gatherings. These good changes will depend on all of us coming together in community to maintain and improve our physical plant.

Our spirituality is closely connected to our physicality. Our siddur tells us that our physical health is the prerequisite for the flourishing of our souls.

Our teacher Rabbi Zalman Schachter-Shalomi, of blessed memory, said it this way: the only way to get it together is together.

Anne and my daughters join me in wishing you and yours a sweet, healthy and successful year 5776.

May we all be written and sealed in the Book of Life.

SCHEDULE FOR HIGH HOLIDAYS

SUNDAY, SEPTEMBER 13

Erev Rosh Hashana

6 pm - 7 pm:

One service in the sanctuary

MONDAY, SEPTEMBER 14

Rosh Hashana 5776

Early Service 8 am - 11 am

Includes Shakhrit and Torah Service.

Late Service 11:30 am - 2:30 pm

Includes Torah Service and Musaf

11 am - 12 pm

Pre-teen & Teen High Holidays study (for 6th - 10th graders)

11 am - 12:30 pm Family Service for

ALL ages. (joins the service in the Sanctuary to hear the shofar)

TUESDAY, SEPTEMBER 15

Rosh Hashana: 9 am - 1:30 pm:

One service in the sanctuary

Childcare: 9:00 am

TUESDAY, SEPTEMBER 22

Erev Yom Kippur

Kol Nidre - Early Service:

6 pm - 8 pm

Kol Nidre - Late Service:

8:30 pm - 10:30 pm

Childcare: 6:00 pm

WEDNESDAY, SEPTEMBER 23

Yom Kippur Early Service

8 am - 11 am

Includes Shakhrit and Torah Service.

Late Service

11:30 am - 2:30 pm Includes Torah Service and Musaf

11 am - 12 pm

Pre-teen & Teen High Holidays study (for 6th - 10th graders)

11 am - 12:30 pm Family Service for ALL ages.

Yizkor

3 pm - 3:30 pm Sanctuary

Minkha

3:30 pm - 4:45 pm Sanctuary

Study Sessions

5 pm - 5:45 pm Various rooms

Ne'ilah

6 pm - 7:20 pm The Closing of the Gates, Sanctuary

Fast Ends at 7:22 pm

DONATIONS

Francine Aaron
Diane Abrams
Jeffrey Abrams
Mara Acel-Green &
Stephane Acel-Green
Fran Shtull Adams
Nancy Alimansky
Seth Alper &
Bobbi Isberg
Laurie Alpert &
Barry Weiss
Frederique Apffel-Marglin
Julie Arnow &
Michael Rosenbaum
William Bachman &
Megan Gerber
Phillip Bakalchuk
Diane Balser
Rick Bankhead
Doreen Beinart
Marjorie Belt
Mort Berenson
Iris Berent &
Saul Bitran
Ava Berinstein
Jonathan &
Jenny Berz
Marga Biller &
Jeffrey Rosenberg
Nancy Blacksin
Mark Blogier
Joshua & Rebecca
Blouwolff
Stuart Books & Judith
Haber
Jeffrey Borenstein &
Lilly Pelzman
David Braslau
Adele Braslau
Anne Braudy
Phyllis Brawarsky &
Noah Fasten
David Breakstone
Sue Brent
Ellen Brodsky &
Ted Rybeck
David & Betty Buchsbaum
Tali Buechler Walters
Amy Bullock &
Gayle Stern
John Burstein & Molly
Silver
Judith Caplan &
James Roberts
Scott Cassel &
Susan Podziba
Deborah Chassler &
David Lucal
Robert Cherenon
David Cherenon
Irwin Cherniak
Howard Cohen & Myra
Musicant
Gary A. Cohen
James Cohen
Debbie Cohen
Pamela Cole

Paul Cooperstein
Naomi Cotter
Dr. Andre Danesh &
Marilyn Danesh
Jack & Jane Daniels
Ed De Vos &
Judy Schechtman
Alexis & Howard Deutsch
Diane O'Donoghue &
Kimbell DiCero
Nicolas DiCiaccio
Frederique Apffel-Marglin
Cheryl Dockser
Mark Dwortzan
Jack Eiferman &
Fern Fisher
Samuel Engel &
Anne Freeh Engel
Reita Ennis
Judith Epstein-Fisher &
Richard Fisher
Arturo Falck &
Julia Freedson
Susan Farber
Joel Feldman &
Meryl Finkel
Joan Fine
Maria Fisher
Len Fishman &
Susan Schnur
Jonathan & Deborah
Forman
Leah Fortson
Arthur I. Fox
Leslie Fox
Evelyn Frankford
Bella Freydina
Dennis & Carol Friedman
Carol Friedman
Aviva Furman
Boris Furman
Annette Furst &
Jim Miller
Jonathan &
Lauren Garlick
Suzanne Gelber
Roxanne Gergis
Betsey Glaser
Marilyn Glazer-Weisner
& Alan Weisner
Stephen Glickman
Marilyn Goldberg
Michael & Jill Goldberg
Jonathan & Kim Golden
James Goldman &
Ronna Tapper-Goldman
Phyllis Goldstein
Leonard Goldstein
Marcia Goldstein
Rachel Goodman
Samia Goodrich
Steven Gordon
Frances Goroll
Michael & Tania Gray
Stanley & Janice Green
Cheryl Greenfield
Michael & Nancy Grodin

David Gross
Cindy-jo Gross
Lea Hapner Grossman
Neil & Aileen Grossman
Naomi Gurt Lind
Ginny Hamburg
Mitchel & Beth Harris
Steve Hassan & Misia
Landau
Serena Heartz
Muriel Heiberger
Marie Hermann
Dr. Philip Hershberg
Bill Hodgetts &
Rabbi Janie Hodgetts
Stephen Hodin & Renee
Markus Hodin
Mark Housman & Mona
Strick
Meredith Joy
Audrey Kadis
Sue Kahn &
Daniel Kirschner
Monique Kahn
Robert & Susie Kaim
Alan & Carol Kamin
Fran Kantor
Leeza Kapuler
Judith & William Kates
Tom & Kathy Kates
Marcella Katz
Dr. Robert Katz & Barbara
Katz
Sheila H. Katz & Eduardo
Stern
Kevin Kaufman
Lydia Kaufman
Barrie Keller
Barbara Kellman
Hanna Kendler
Joel Kershner & Sheine
Wizel
Adam Kessel &
Rachele Rosi-Kessel
Becky Wexler Khitrik &
Alex Khitrik
Judith Rulnick Klau
Adam Klauber &
Rebecca Weintraub
Edward Kleiman
Jonathan Klein &
Amy Schottenfels
Debbie Korn & Bob
Stickgold
Larry A Kraus & Sara
Smolover
Rabbi Claudia Kreiman &
Rabbi Ebn Leader
Ronald Kreisman
Joyce Krensky & David
Strauss
Michael Krieger
Ira Krotick
Sandra Krumholz
Rabbi Judy Kummer
Pnina Lahav
Michael Lapham

Yana Lapkin
Rachel Lawent
Deborah Leabman
Galina Lembersky
Judith Lepor
Mishy Lesser
Lynn G. Levin
Klara Levin
Alan & Helen Leviton
David Levy
Steve E Lewis
Marjorie Lewis
Jane Liebschutz &
Roger Zimmerman
Steven Lipman &
Marilyn Miller Lipman
Debbie Lipton
William Litchman
Polina Lokshina
Lisa Lovett & Julie Reuben
Len & Maxine Lyons
Mark Magid
Barbara Marcus
Rabbi Natan Margalit &
Ilana Margalit
Dan Marx & Beth
Silverberg Marx
Billy Mencow & Amy
Mates
Rebecca Mautner
Mayor Maysrovsky
& Bronislava
Vishnevetskaya
Nancy Mazonson & David
Ofsevit
Phil McGraw
Civia Mclean
Maurice Medoff
Jordan
& Evonne Meranus
Nasha Miller
Marilyn Miller Lipman
Alex Milstein &
Leeza Kapuler
Svetlana Mondrus
Sharon Morgenbesser
Barbara Moss
Deborah Nason
Carol Nathan
David Neiman
Debra Olshever
Marilyn Paul & David
Stroh
Zina Pelzman
Irwin & Gloria Pless
Bernie A. Plovnick &
Aida Belansky
Isaac & Olga Podjarski
Alex & Irina Posternak
John Powell
Anatoliy & Yelena
Praysman
Yelena Praysman
Greg Presayzen & Anya
Zelfond
David Pruskin
Joe Py

Roy & Taal Rachamimov
Lindsey A Rosen
Len & Linda Rosen
William & Beverly Rosen
Beverly Rosen
Mike Rosenberg
Barry Rosenthal
Glenn & Susan Rothman
Hal & Renee Rudnick
Valerie Samuels
Rick & Ma'ayan Sands
John Sano & Julie Seeger
Amy Schechter
Jessica Schwartz
Amit Segal & Barrie
Wheeler
Barbara Segal
Rabbi Sam
& Jenni Seicol
Ben Selling
Jonathan & Barbara
Shagrin
Raisa Shapiro
Alan Shapiro
Raisa Shapiro
Dr. David &
Marlene Sheena
Norman & Vivienne Shein
Enid Shulman
Ruth Silbert
Henry Silverman
Sergiu S Simmel
Jim & Susan Snider
Virginia Soble
Patricia Soha
Mark & Marjorie Sokoll
Allen Spivack &
Sherry Grossman
Diane Sredl
Deb Stang
Geoff & Priscilla Stein
Maggie Stein
Elana B Steinberg
Barbara Sternfield
Kenneth Sugarman
Gregory Surilov &
Elena Fateeva
Amy Sweigenberg
Edward & Sandra Taub
Irina Tolmach
Claudio & Sara
Toppelberg
Lidiya Tsiferblat
Sheila Vernick
Reb Moshe Waldoks &
Anne Waldoks
Rosemary Walker
Meira Warshauer &
Sam Baker
Michael Weinberg
Janice Weiss
Neal & Hope Wolf
David & Judith Woodruff
Jay Zagorsky &
Kim Meyers
Boris Zbarsky
Ellen Zellner

Kiddish and Oneg Donations

Enid Shulman in honor of her dad, Jim Shulman

James Cohen in memory of the yahrzeits of Shirlee and Dan Freed

Sue Kahn & Dan Kirschner in honor of the 10th year anniversary since they met at TBZ, Yahrzeits for Dan's parents, Freda & Carl Kirschner, Yahrzeits for Sue's grandfathers, Ernst Kahn & Herbert Winterberg

Molly Silver & John Burstein in honor of their wedding anniversary

Raisa Shapiro in memory of her father's yahrzeit, Isaak Shapiro, and in memory of her mother's birthday, Zlata Shapiro

Barbara Moss in memory of mother, Claire Moskowitz

David Ofsevit

Lea Grossman, in honor of Mark Housman and Mona Strick's new house

Lindsey Rosen in memory of her mother, Carol Gibbs

Rav Claudia Kreiman & Rabbi Ebn Leader in honor of Alma's 6th birthday and in memory of the yahrzeits of grandparents Sofia and Juan Wolynski. and in honor of Nora Klein's 2nd birthday.

Alan Weisner & Marilyn Glazer-Weisner in memory of Alan's mother, Ella

Enid Shulman in memory of Adora Guggenheim

John Powell in memory of Frederick Kasper Powell

Rabbi Sam and Jenni Seicol in memory of Jenni's mother, Frances Spiegel Lewis

Judith Kates in memory of her father's yahrzeit David Arons

Linda and Leonard Rosen in memory of her mother, Beatrice Cohen

Alan Weisner and Marilyn Glazer-Weisner in honor of of Marilyn's Bat Mitzvah Anniversary and her 64th Birthday and hers and Alan's 14th Wedding Anniversary

Kiddish and Oneg Donations cont.

Beth Marx in honor of Dan's 40th birthday

Lisa Lovett & Julie Reuben in honor of their 30th anniversary

Jill & Michael Goldberg in honor of their 36th wedding anniversary

Judy Kummer in memory of her father's yahrzeit, Rabbi Howard Kummer

Rav Claudia Kreiman and Rabbi Ebn Leader in honor of Ariel Esther's birth

Diane O'Donoghue & Kimbell DiCicero in honor of their 4th anniversary of their marriage at TBZ

Marga Biller in memory of yahrzeit of her mother, Marta Biller

Frances Gorroll in honor of Barbara Sternfield's birthday

CONDOLENCES

- To Naomi and Lita Ribner on the loss of Naomi's father, Daniel
- To Lee Silverstone and family on the loss of her father, Leslie
- To Jenni Seicol, on the loss of her uncle, Lawrence "Laurie" Spiegel and her aunt, Anne (Zamcheck) Spiegel
- To Jane Siegel, on the loss of her sister
- To the family of Gabriel Belt on his passing at the age of 85. Gabe's father was one of the founders of Temple Beth Zion and Gabe served in many leadership roles over the years including being President of the congregation
- To Jenifer Lipson and her family on the passing of her mother, Marilyn (Maggie) Burns at the age of 94
- To Claudia Herman and her family on the death of her mother, Harriet Fields (Miriam Chaya)
- To Rabbi Benjamin Lanckton and family on the loss of his brother, Samuel Lanckton
- To Audrey Wagner on the loss of her mother, Edith
- To David Danzig and his family on the loss of his father, Zelig
- To Molly Silver, John, Eli, Judah and Ezra Burstein on the loss of Lynette Walker, beloved mother and grandmother of the heart
- To Renee Markus Hodin on the loss of her mother, Lois
- To Gail Silberstein on the loss of her father, Kenneth
- To Aileen and Neil Grossman on the loss of Aileen's father, William Shulman

May their souls be bound up in the Bonds of Eternal life.

המקום ינחם אתם עם שאר אבלי ציון וירושלים.

THANK YOU'S

- To Irwin Cherniak for reorganizing the name tags!
- To the Beit Rabban Committee for planning such a wonderful dinner!
- To Jill & Michael Goldberg, Carol Kamin and the Spring Kiddush Committee for a wonderful event!
- To the entire TBZ community for your support of our Spring Kiddush fundraiser!
- To all those who led services during Rav Claudia's maternity leave: Rabbi Daniel Klein, Rabbi Jane Hodgetts, Cantor Becky Khitrik, Ronnie Levin, Lev Friedman, Jed Shugerman, Alan Weisner, Reggie Silberberg, Rachel Rosi-Kessel, Beth Marx, Natan Margalit, Shelia Katz and Bobbi Isberg!

NEW MEMBERS

April & Ariel Silbert, and their daughters Amalya & Adina, of Brookline

Joyce Friedman, of Waban

B. Ariel Cohen, of Watertown

Les Fagen, of Waban

Robert Miller, of Needham

Bill & Janie Hodgetts, of Chestnut Hill

Larry & Tamar Spiro, of Brookline

MARK YOUR CALENDARS. THE TBZ COMMUNITY DINNER IS FRIDAY NOVEMBER 20TH.

Our favorite community event is here again!
Sign up for the annual TBZ community dinner —
meet new people, hang out with old friends, and
eat dinner with the Rabbis. It's a great opportunity
to get to know the congregation.

- New members come as our guests — no charge!
- Bring your kids, your parents, your friends
- Singing and kibbitzing

TEMPLE BETH ZION
1566 Beacon Street
Brookline, MA 02446

ADDRESS SERVICE REQUESTED

NONPROFIT ORG
US POSTAGE PAID
BOSTON MA
PERMIT No. 1566