

TEMPLE BETH AMI Chadashot

DECEMBER 2017 KISLEV/TEVET 5778

VOLUME 45 NUMBER 5

SCHEDULE OF SERVICES

Friday, December 1

6:30 pm Erev Shabbat of Song & Story
Grade 3 Family Experience

Saturday, December 2

10:30 am Shabbat Service
Bat Mitzvah: Danielle Land
5:30 pm Shabbat Service
Bar Mitzvah: Ethan Rosenberg

Friday, December 8

6:30 pm Tot Shabbat
7:30 pm Erev Shabbat Service

Saturday, December 9

10:30 am Shabbat Service
Bat Mitzvah: Lauren Turner
10:30 am Shabbat Chapel Service

Friday, December 15

6:30 pm Spirit of Shabanukkah

Saturday, December 16

10:30 am Shabbat Service
B'nai Mitzvah: Hayley Asai
Benjamin Cohen

5:30 pm Shabbat Service

B'nai Mitzvah: Jaidyn Heller
Ian Rubin

Friday, December 22

7:30 pm Erev Shabbat Service

Saturday, December 23

10:00 am Shabbat Minyan

Friday, December 29

7:30 pm Erev Shabbat Service

Saturday, December 30

10:00 Shabbat Minyan

Friday, January 5

6:30 pm Erev Shabbat of Song & Story

Saturday, January 6

10:00 Shabbat Minyan
5:30 pm Shabbat Service
Bar Mitzvah: Parker Leibowitz

Sunday Minyan, 10:45 am

MESSAGE FROM *Cantor Eschler*

A GUILT FREE HOLIDAY SEASON

My grandmother (z"l) hated the December holidays. They filled her with so much angst that I think she actually got a little depressed.

So many Jews share her feelings at this time of year. Questions arise like: Do we decorate? Do we give presents to the barber, house cleaner, office mates, etc? We don't want the kids to feel left out, should we have a Christmas tree?

Let me ask you some questions. When you go to someone else's black tie wedding,

do you dress in a beautiful gown or a wedding dress? If you decorate your home for a friend's baby shower, must you also be pregnant? If you go to someone else's birthday party, do you expect to take home all the cards and gifts?

This is how I look at Christmas. It is not my holiday, but I can still enjoy and share in the festivities. Let's face it, the beautiful lights, the joyful mood, the feeling surrounding Christmas are all wonderful. But I know I'm a guest at this holiday – not the host or the recipient.

At the same time I don't need to disguise Chanukah with blue and white trim, twinkle lights, and Latke Larry to have it compete. Chanukah has its own beauty: the story of rededication,

Goodbye 2017

CONTINUED ON PAGE 18

Please remember the Temple in
your end -of -year giving plans

TABLE OF CONTENTS

President's Message	2
Coming This Month	3 - 4
Tikkun Olam	5
Brotherhood	6
Women of TBA	7
TBANS	8
B'nai Mitzvah Profiles	9
Machane TBA	10 - 11
Simchas	12
Photo Review	12
TBANS Photos	13
Committees	14 - 15
Coming in January	16
Information	18 - 19
Sunshine	20 - 23
Hanukkah	24 - 25
Advertising	26 - 31

Chadashot

Published monthly by
TEMPLE BETH AMI
MEMBER
UNION FOR REFORM JUDAISM
14330 TRAVILAH ROAD
ROCKVILLE, MARYLAND 20850-3527

TEMPLE OFFICE 301.340.6818
FAX 301.738.0094

www.bethami.org

HOURS:
MON-THURS 9:00 AM - 6:00 PM
FRI 9:00 AM - 3:00 PM
SAT CLOSED
SUN CLOSED

RELIGIOUS SCHOOL 301.340.8335
FAX 301.610.6239
NURSERY SCHOOL 301.762.5594
FAX 301.610.5827
BROADCAST SYSTEM 301.309.3834
LIVE STREAMING WWW.BETHAMI.ORG

MESSAGE FROM

Laura EJ Rose, President

“Across the synagogue world there is one topic high on every board and staff agenda: financial sustainability. Lay and professional leaders are grappling with how to create a fair, inclusive funding structure and at the same time allow synagogue communities to generate the dollars necessary to fulfill its sacred vision and mission. Over the last century North American synagogues have become dependent on membership dues to meet their operating expenses.” Can Synagogues Live by Dues Alone? – Barry Mael

The percentage of synagogue costs supported by dues varies from congregation to congregation. In 2016, that percentage was as high as 93% for Temple Beth Ami. Today, our synagogues face many demographic and social challenges. For instance, a younger generation that no longer sees synagogue membership as relevant makes it harder today to count on dues for paying the bills and pushes us to examine the options available for alternatives revenue streams.

To that end, in November, Rabbi Pokras convened a new Development Initiative Leadership Team whose goal will be to create a cohesive and integrated development strategy for the synagogue. Working in parallel with TBA's Vision 2020 Strategic Planning Process, the group will look at the need for culture change, current fundraising proposals, and various modalities for development as a way to building a secure future for our community.

We need to be practical and creative in order to keep our sacred community relevant to a new generation of Jews. A deeper look into budgetary outcomes from the 2016 Fiscal Year, reveals that 14% of annual commitments to our congregation went unpaid. While it is important to note that Temple Beth Ami's "Dues Relief" program accounted for over 90% of that short fall, we cannot ignore that a significant number of annual commitments made by congregants at the beginning of the fiscal year went unpaid. Dynamic, successful congregations are based on the building and cultivation

of deep, meaningful relationships with current and prospective members. People want to matter and want to feel a sense of belonging. And there is a continued need to prove value to our members. Our competitors are not other synagogues; our competitors are the myriad choices in our

TBA Support and Revenues 2016

CONTINUED ON PAGE 17

COMING*This Month***NetWork & NOSH****Friday, December 1****8 - 9 am**

Are you in business for yourself? A budding entrepreneur or a seasoned business owner? Temple Beth Ami invites you to meet, network and schmooze with others like yourself from the congregation at "Network & Nosh." These get-togethers will include a light breakfast and a speaker series with dynamic business leaders sharing their success and challenges. No charge, but your RSVP to Shelly Gordon (SLG@Bethami.org) allows us to plan best. Please contact Marcy Waxman with questions (marcywaxmanrealty@gmail.com).

WTBA/Brotherhood Brunch**Sunday, December 3****9 - 10:30 am**

Come spend the morning hearing from Kathy Goldgeier and Tom Temin about their most memorable moments on the air. Both Kathy and Tom have exciting careers in the field of radio and broadcasting, and also just happen to be past presidents of Beth Ami. Register online by 12/1 and enjoy delicious food, great conversations and warm camaraderie.

Live & Learn with Cantor Eschler**Tuesdays, December 5, 12, 19****10:30 am – 12 pm**

All are invited to our popular adult daytime learning series. Topic Hanukkah: A New "Spin" on Old Traditions.

WTBA Book Club**Tuesday, December 5****7:30 – 9 pm**

Join us for a lively discussion of the book Two She-Bears: A Novel by Meir Shalev. Contact Madeline Delessio at mkdalessio@gmail.com or 301.948.8926 with questions.

Coming of Age (JCCGW)**Monday, December 11****1 - 2:30 pm**

Presenting: A Hanukkah Concert of Yiddish, Russian, Hebrew and Klezmer! Featuring: Seth Kibel-Clarinet, Saxophone, Flute and Vladimir Fridman-Guitar, Vocals. Join us for this joyous, entertaining and 'haimish' concert. A little nostalgia and a lot of fun! We'll usher in the holiday season with lively music by Seth and Vladimir! This duo will have you singing and tapping your feet to familiar tunes from around the world! Cost: \$7 (in advance); \$8 at the door. Register online: www.benderjccgw.org

COMING *This Month*

Shabbanukkah

Friday, December 15

6 pm

Don't miss our popular "Shabbat + Hanukkah" hybrid celebration, beginning with a Latke Bar and Maccabee Martinis, followed by an Indoor Picnic Shabbat with The ShabbaTones Temple Band, Candlelighting and a festive Oneg Shabbat with a set by the new "ShabbaTeens!"

Broadway Buzz with Steve Friedman

Monday, December 18

10:30 – 12 pm

You won't want to miss this popular monthly Monday morning dose of Broadway with guest lecturer, Steve Friedman. Topic: Broadway and the Jewish Influence, Part I. All are welcome! Members can enjoy Steve's monthly lectures at no cost; friends, guests and non-members will be charged \$5 per class at the door (cash and check ONLY).

Potluck Shabbat

Friday, December 22

6:30 - 7:30 pm

All are welcome to share a Shabbat dinner together at 6:30 pm, followed by 7:30 pm Erev Shabbat services. The Temple provides chicken, challah and drinks; YOU provide the side dishes (salad, vegetable, starch or fruit), which you indicate when you register online (by 12/18). Free for Temple members; \$5 for guests. We are unable to accommodate walk-ins, so PLEASE register on time. Questions? Call Michelle Freedberg (301) 330-1039 or email her at mefreedberg@gmail.com.

MAY THE REASONS YOU BELONG BE THE REASONS YOU GIVE

Please Remember the Temple in your end of year giving plans. Please make a tax-deductible donation to the High Holy Days Appeal, religious school and nursery school scholarship funds, the general fund, clergy discretionary funds, caring community funds or any fund that is important to you and your family. You can donate cash, pay on line by credit card, or use appreciated stock.

Create a Jewish Legacy. Jewish tradition teaches us that it is our responsibility to make this world a better place for future generations. Please consider a legacy gift to Temple Beth Ami as part of your estate planning. Please go to fundforgenerations@gmail.com

Please join your fellow congregants who remember the Temple every year; every gift is sincerely appreciated. All payments must be received by December 30 in order to be posted in this calendar year and, therefore, to appear on your 2017 tax report from the Temple.

TIKKUN OLAM

Community Service Projects**LEND A HAND**

Temple Beth Ami Community Service Projects

Thank you in advance for your support!
(For information on additional TBA community service projects, visit

bethami.org/groups/TO.)

VOLUNTEERS NEEDED

- **Help Set up/Serve Christmas Dinner for the Homeless on Dec. 25** - Volunteers (ages 10+) needed on Monday, December 25, at the Lord's Table soup kitchen at St. Martin's Catholic Church in Gaithersburg. Flexible shifts from 1:30 to 5:30 pm. Tasks include serving food, setting up, cleaning up. Contact Joanne Brodsky at brodsky.joanne@gmail.com.
- **Community Ministries of Rockville (CMR)** - Child care providers and tutors needed Tuesday/Thursday nights for the Language Outreach Program. SSL hours available. For more information on this and other volunteer opportunities, contact Andrea Kempner-Wink at andreakwink@cmrocks.org.

COLLECTIONS**THANK YOU FOR SUPPORTING THESE DRIVES!**

- **Adopt-a-Family Holiday Gift Drive** - In this project, families affiliated with Montgomery County Child Welfare Services provide a list of holiday gift wants/needs and are matched with a TBA family to provide the gifts of their choosing. If you're interested and haven't signed up yet, please send your name to Judi Goozh at paul-judig@verizon.net or Robin Temin at robin.temin@verizon.net as soon as possible. Gifts are due a week or two before Christmas.
- **Annual Unwrapped Holiday Toy Drive** - Help make the

holiday season brighter for children of South Lake ES by bringing new, unwrapped children's toys/games for ages 9 – 11. (South Lake has asked us to concentrate this year's collection on gifts for the school's "older" students.) Collection boxes will be in the Temple lobby from December 1 – 15.

- **Ongoing Food Drive Now Targets Canned Protein and Canned Fruit** - Please bring cans (preferably 12 oz. or larger) of tuna, chicken, or salmon (no Spam, please) and fruits in 100% juice (not in syrup, please) to the box in the Temple lobby. The collection will benefit those served by the Manna Food Center and Nourish Now. This drive will run through June 2018 and focuses our ongoing food collection on areas of greatest need for low-income families in our area.
- **We're up to 1,000 Box Tops for Education (BTE) labels and counting!** - Thanks to your efforts, TBA has donated more than 1,000 of these small, bright pink labels to local needy schools thus far this calendar year. This translates to more than \$100, most of which has gone to South Lake ES in Gaithersburg, which uses them to fund more free lunches for needy children. Help us continue our efforts to help needy schools turn these labels into cash. Bring your labels to the collection boxes in the Temple lobby, Religious School office, and Nursery School office. Have a question? Contact Bernard Silverstein at cynbern@verizon.net.

IN THE COMMUNITY

- **Help CMR Distribute Holiday Gifts** - Volunteers are needed to transport gifts from Rockville to St. Francis Episcopal Church in Potomac, and to help set up, check in clients, carry baskets and toys to client's cars, or deliver with a partner to clients who don't have transportation. Two shifts: 11 am – 2 pm, and 1:30 – 4:30 pm SSL hours available. For more information or to volunteer, contact Andrea Kempner-Wink at andreakwink@cmrocks.org.

**FEBRUARY CHADASHOT
DEADLINE DECEMBER 20**

All payments must be received by December 30 in order to be posted in this calendar year and, therefore, to appear on your 2017 tax report from the Temple.

**The Temple offices will be closed
Monday, December 25, and Monday, January 1.**

BROTHERHOOD *News*

Join Brotherhood Today

The Brotherhood of Beth Ami is an organization that sustains a wide range of Temple and community activities. By joining the Brotherhood, your support will help provide kiddush cups to our youth becoming B'nai Mitzvah, financial aid for Rebuilding Together, meals for the Community Based Shelter, and sponsorship of family events. Join the Brotherhood today and enjoy great entertainment while expanding your network of friends and business contacts.

Join us for our fabulous upcoming events with good friends, great food and interesting speakers. Our brunches feature lox, whitefish salad, herring, cheeses and assorted bagels, as well as coffee and juice. Check the website, www.bethami.org, to join the Brotherhood, which entitles you to discounts on our events. Join us on Sunday mornings each week of religious school for our Sunday Morning Cafe. Last Year was action-packed with guest speakers,

participation in Rebuilding Together, the Temple Golf Outing at Worthington Manor, Sporting Events, and many other exciting things! Don't be left out. Get involved with the Brotherhood, SIGN UP TODAY.

Below is our event calendar for the fall of 2017-2018. If you have any ideas or suggestions, please call Ira Greenspan at 301-524-6412.

2017 - 2018 CALENDAR:(subject to change—please check temple website, emails or Chadashot to confirm)

Sunday, December 3rd – 9:00 am – Brunch – Life on the Radio – Tom Temin, Federal News Radio, WFED, and Kathy Goldgeier, WAMU – panel discussion on the broadcasting business

Sunday, February 25th - 9:00 am – Brunch – Sports Panel with Dan Steinberg

Sunday, April 22nd - 9:00 am – Brunch – Kerry Wallach, Associate

Professor and Chair, Dept. of German Studies, Gettysburg College, author of the book Passing Illusions: Jewish Visibility in Weimar Germany

Sunday April - May - Re-Building Together – Montgomery County, MD

Tuesday, May 15th – 11:00 am – Brotherhood Temple Golf Outing - Worthington Manor

SPECIAL EVENTS:

Fall – 2017 – Spring - 2018 – Roaming Happy Hour Gatherings throughout Montgomery County

Fall 2017 – National's Hockey

Spring – 2018 – Washington Wizards Event & Nationals Group Event

Spring, 2018 - Brotherhood Softball League (Weekly Games)

Ira Greenspan,

President

301-524-6412

iragreenspan@aol.com

Brotherhood Planning Dinner

WOMEN OF TEMPLE BETH AMI

News

Joint WTBA / Brotherhood Brunch

A joint WTBA / Brotherhood Brunch will be held on Sunday, December 3rd from 9 am - 10:30 am. Past TBA Presidents, Tom Temin, anchor of The Federal Drive on Federal News Radio, and Kathy Goldgeier, Managing Editor for Broadcast at American University's radio station WAMU, will lead a discussion on the broadcasting business on the topic of "People in the Media". They will share stories about their most memorable radio broadcasts. Food will be provided by Attman's Deli. The cost for this delicious brunch and stimulating discussion is \$10 for WTBA and Brotherhood members (free for Brotherhood Gold members) and \$15 for non-members. Please RSVP online by 12/1. Contact Ira Greenspan at 301-524-6412 with any questions.

WTBA Book Club

The next WTBA Book Club meeting will be held on Tuesday, December 5th at 7:30 - 9 pm at Beth Ami. The book for discussion is *Two She-Bears* by Meir Shalev. All TBA members are welcome to attend WTBA Book Club meetings. Please contact Madeline D'Alessio at 240-460-8926 or mkdaleessio@gmail.com for more information.

Manna Food Sorting

A huge thank you to all the volunteers who helped sort food at Manna in October: Danielle Konigsberg, Jake Konigsberg, Elizabeth Joseloff, Adam Levy, Lynn Stander, Dave Stander, Susan Bloom, Karen Kominsky, Jen Leibowitz, Parker Leibowitz, Izzy Leibowitz, Stephanie Fleischer and Daniel Fleischer. A special thank you to Rhonda Gaynor for organizing the group. It was a nice way to celebrate the beginning of Sukkot!

WTBA will be sorting food at Manna Food Center this month on Wednesday, December 13th at 7 pm. This is a great Tikkun Olam activity to do with family and

friends! Future Manna dates are scheduled for February 27 and April 25 at 7pm. If you are interested in volunteering, please contact Rhonda Gaynor at Rhonda.gaynor@gmail.com.

Pre-School Hanukkah Party

All TBA pre-school age children are invited to celebrate Hanukkah at our annual Pre-School Hanukkah Party. This will be held at the Temple on Sunday, December 17 from 9:15 -10:15 am. Join in the fun for a morning of crafts, story, and songs. Check your email for an Evite to the party. Please contact Amy Scher at schers@verizon.net for more information.

Summer Camp Scholarships

For the summer of 2018, WTBA is excited to offer a limited number of scholarships for children to attend summer camp programs at either Temple Beth Ami or a camp affiliated with the Union for Reform Judaism (URJ). Information about URJ camps can be found at <http://urjyouth.org/camps>. Because of budget constraints, please only request this scholarship if your child would not be able to attend camp without this financial assistance. Please note that URJ camps listed on the website and TBA camps are the only camps for which the scholarships are available. Applications are due by March 1, 2018 but will be considered after that date as funds allow. Please contact Jeanne Kahn at JeanneKahn@aol.com for an application and/or more information.

Ongoing Projects

Kippot for B'nai Mitzvah, Brides and Grooms are available at discount prices through WTBA. View styles at www.kippah.com, then contact Michelle Freedberg at mefreedberg@gmail.com to

place your order.

The **Judaica Shop** will be open Tuesdays, Wednesdays and Thursdays from 9:30 am to 1:30 pm and on Sundays when religious school is in session from 8:45 am to 12:45 pm. Volunteers are needed, and shifts are just two hours long - you can work once a week, or every other week depending on your schedule. Please contact Jackie Manis at jrmhyp@yahoo.com or 561-212-2104 for more information or Rachel Maryn at rmaryn@verizon.net to volunteer in the shop.

WTBA will present **TBA newlyweds** as a wedding gift the beautiful book On the Doorposts of Your House: Prayers and Ceremonies for the Jewish Home. Please email Barbara Ranhand at Barbara.ranhand@verizon.net if you have information about any Temple families who are planning a wedding.

WTBA E-mail Address

Do you have a question about the Women of Temple Beth Ami but don't know who to ask? Would you like to suggest a program or project but don't know who to contact? WTBA has set up an e-mail address specifically for these types of questions. This e-mail account will be checked at once a week by the Leadership Council and you can anticipate a response within two weeks. If you need a faster response, please call the Temple office directly. The WTBA e-mail address is womenoftemplebethami@gmail.com. We look forward to hearing from you!

WTBA wishes you and your family a wonderful Hanukkah!

Elizabeth Joseloff

WTBA Chadashot article editor
ejoseloff@gmail.com

NURSERY SCHOOL NEWS

*Paula Sayag,
Director*

Mommy, Who is Santa?

Last year, as the air gradually turned from crisp to frigid and our neighborhood decorations abruptly switched from pumpkins and ghosts to wreaths and brightly-colored twinkling lights, I took a walk with my then 3-year-old. She stopped to study that house - you know the one I'm talking about. Stockings, stars, dazzling illuminations, magical reindeer, bright bows, and sleighs covered every inch of real estate. In the middle of it all sat a welcoming, jolly man with an overflowing sack of tantalizing presents.

"Mommy, who is that?!"

Pause.

"That's Santa."

Her gaze remained glued for another minute, and then we kept strolling. Phew. I gave myself a tiny parenting pat on the back. Bullet dodged. We made it halfway down the block.

"But Mommy, who is Santa?"

Uh oh.

A magical, all-knowing gift-giver who delivers presents to every child except you and your TBANS friends? I don't remember what I said at the time - thankfully something that pacified her - but I do remember a slightly frazzled moment of hemming, hawing, hesitation, and humbug. Shortly after came Hanukkah, complete with copious gifts, erasing any room in her young mind for questions about Santa.

Another year older and wiser (hopefully

both of us), I know what this December will bring.

Curiosity about Christmas. Apparently, FOMO (fear of missing out) starts during the preschool years. If they're able to articulate their queries, I plan on giving my children as much information as they each need. Santa is not a character who visits us, because he's not part of our family's set of beliefs. He visits our neighbors, yes, and even some of our TBANS friends. This is a celebratory time of year—but there are lots of ways to revel. Simply put, Santa is not a part of our festivity. My explanation will continue as long as they're firing questions. Knowing my daughter, she'll likely be pleased that a stranger isn't coming into our house while we're asleep. Of course, it's not this simple and straightforward, but I've learned from our fearless TBANS leaders that the truth - even when we're talking to preschoolers - is the best place to start.

A Hunger for Hanukkah. No doubt my children remember this holiday from last year—and not just the gelt and latkes. The food, the fun, the parties, the presents. Did I mention the presents? This year, however, I hope to focus on ways to help my kids ditch the "give me a gift!" attitude and hone in on the gratitude. On a recent adventure to Five Below (a store in which everything is under \$5), my kids' eyes delighted in everything they landed on. We were seeking small gifts for friends, and I realized that their enjoyment in choosing

toys to give nearly matched their enthusiasm for picking items for themselves. An idea was born.

This December, while we face seemingly dueling holidays and feast on fried food, please join me, my children, and the TBANS community in a new tradition.

Shop at Five Below in Kentlands (202 Kentlands Blvd in Gaithersburg) from Monday, November 27th through Sunday, December 3rd to both give and receive.

TBANS will be collecting new unwrapped toys to donate to young children at Stepping Stones Shelter in Rockville.

In addition, Temple Beth Ami Tikun Olam Committee is collecting new unwrapped toys to donate to 9 - 11 year olds at South Lake Elementary School. Purchase toys for these drives at Five Below (or elsewhere) and bring them to the TBANS lobby anytime that week.

Bonus: If you shop with our flyer, TBANS will receive 10% of all proceeds Five Below makes that week. Everyone wins. (Contact the TBANS office for info or a flyer).

Wishing everyone a truthful, giving, and happy Hanukkah!

By *Jodie Fishman* on behalf of the TBANS Parent Committee

SEE PHOTOS ON PAGE 13

B'NAI MITZVAH*Profiles*

Please join with us at Shabbat Services during the month of December as we celebrate with...

DANIELLE GAIL LAND, daughter of Erica and Robert, will become a Bat Mitzvah on Saturday, December 2. She is a seventh grade student at Robert Frost Middle School. Danielle has an older brother, Jacob, and an older sister, Jenna. For her Mitzvah Project, Danielle is collecting shoes for Soles for Souls.

ETHAN MAXWELL ROSENBERG

son of Ronna and Ellis, will become a Bar Mitzvah on Saturday afternoon, December 2. He is a seventh grade student at Cabin John Middle School. Ethan has an older sister, Maya Rosenberg Colder. For his Mitzvah Project, Ethan is collecting used

sports equipment for Leveling the Playing Field, which, by providing equipment, helps reduce fees enabling more kids to have the opportunity to play sports.

LAUREN SYDNEY TURNER

daughter of Deborah and Fred, will become a Bat Mitzvah on December 9. She is a seventh grade student at Cabin John Middle School. Lauren has an older sister, Alexandra. For her Mitzvah Project, Lauren is collecting gently used sports equipment for Leveling the

Playing Field, an organization that supports athletic programs for underprivileged children in low-income schools and communities.

BEN COHEN, son of Jenny and Leonard, will become a Bar Mitzvah on Saturday, December 16. He is a seventh grade student at Robert Frost Middle School. Ben has an older sister, Sidney. For his Mitzvah Project, Ben volunteers with Open Doors Sports, playing soccer with middle schoolers

with special needs.

HAYLEY MORGAN ASAI, daughter of Debi and Rocky, will become a Bat Mitzvah on Saturday, December 16. She is a seventh grade student at Ridgeview Middle School. Hayley has a younger sister, Sadie. For her Mitzvah Project, Hayley is organizing a blood

drive in honor of her late grandmother, Bertie Lehrer. The blood drive will take place in the Spring during the Temple's Good Deeds Day. She hopes this drive will bring awareness to the need that many Lymphoma patients have for blood and will help replenish supplies

JAIDYN TORI HELLER, daughter of Amy and Craig, will become a Bat Mitzvah on Saturday afternoon, December 16. She is a seventh grade student at Robert Frost Middle School. Jaidyn has a younger brother, Justin. For her Mitzvah Project, Jaidyn is collecting toiletries, basic school supplies and

other necessities to send to children with childhood illnesses such as cancer

IAN ABRAHAM RUBIN, son of Trisha and Brian, will become a Bar Mitzvah on Saturday afternoon, December 16. He is a seventh grade student at Cabin John Middle School. Ian has an older sister, Sydney. For his Mitzvah Project, Ian joined the youth crew of the Avon Walk for Breast Cancer and raised

over \$2K in memory of his beloved grandmother, Bea Rapowitz.

RELIGIOUS SCHOOL NEWS

*Kim Roberts,
Director*

Calendar

Friday, December 1

Gimel Shabbat Family
Experience 6:30 pm

Sunday December 3

Machane TBA in session

Tuesday, December 5

Mid-Week Gr 3-6 in session

TBAjrHigh in session

7th Grade Parent Meeting 6:30 pm

TBAHigh – Chug 2 night

(Graduation, Aliyah Bet, Social
Action, Cooking)

Sunday, December 10

Machane TBA Primary in session

Gaga League 12:45 - 2:00 pm

Tuesday, December 12

Mid-Week Gr 3-6 in session

Erev Hanukkah

Candle lighting in Lobby 5:50 pm

Candle lighting in Lobby 6:30 pm

TBAjrHigh in session

TBAHigh – CORE night

Sunday, December 17

Machane TBA in session

Tuesday, December 19

Mid-Week Gr 3-6 in session

Candle lighting in Lobby 5:50 pm

Candle lighting in Lobby 6:30 pm

TBAjrHigh in session

TBAHigh – Chug1 night

(Aliyah Bet, Krav Maga,
Leadership, Photography)

Sunday, December 24 -

Tuesday, January 2

NO SCHOOL-Winter Break

מחנה TBA
Machane TBA
Learning, Loving, Living Judaism

Erev/Yom Machane – A Great Retreat Experience

Machane TBA 3rd-6th graders had a super special treat during Sukkot this year. The first-ever “Erev and Yom” Machane retreat took place right here at 14330 Travilah Road. Over 100 students spent the night with Machane TBA teachers and staff and this fun-filled “Sukkot Under the Stars” event was nonstop enjoyment. After fun ice-breaker activities and a barbeque dinner, students learned about the autumn night sky as they sat in the cool planetarium from the Maryland Science Center. The entire retreat was enhanced by the presence of renowned storyteller Jordan Hill, who regaled students with beautiful sukkot stories from around the world, Jewish stargazing stories outside near the sukkah, and some

not-too- spooky stories. Jordan’s unique style and mesmerizing delivery kept everyone involved throughout the retreat. Everyone had the opportunity to make smores at the campfire and also play gaga and other outdoor games during the “glow party.”

Students spent the night at Temple Beth Ami with their grade level cohorts and staff, and in the morning after a yummy bagel breakfast, they were joined by the rest of grades 3-6 for tefillah, a sukkot game, and more stories from Jordan Hill. Our next Erev/Yom Machane program is Feb. 24th-25th. Please sign up on Chaverweb now so you do not miss out on the fun!

<https://www.chaverweb.net/COALogin.aspx?key=B28462120815>

EREV/YOM MACHANE

A Great Retreat Experience

SIMCHAS

Mazel Tov to...

Bram Halpert, Tyler Coonin, Noah Goldman, and Ryan Boswell each on becoming Bar Mitzvah
Mia Kauffman, Maeryn Erdheim, Alexis Prator, Nina Dorfman, Olivia Pletter, Mia Weinstein, Amelia Winter, Elizabeth Winter each on becoming Bat Mitzvah

Adam Spector on the engagement of his daughter, **Sarah,** to **Josh Hafkin**

Loretta Blue on the marriage of her son, **Matthew Blue,** to **Lihi Kantor.**

Rachel and Michael Maryn on the marriage of their daughter, **Alissa,** and **David Aponte**

Cheryl and Martin Frank on the birth of their granddaughter, **Miriam Eliana Frank**

Lois and Roger Rothman on the birth of their grandson, **Ethan Wernick**

Carol and Robert Pous on the birth of their grandson, **Thomas Brown, VI**

Lindsay and Justin David on the naming of their daughter, **Alexa**

To the **Women of TBA** for the citation they received from the Maryland General Assembly recognizing their efforts to build a stronger community

Special thanks to:

Jessica Rogers for sharing her story at Sharsheret Pink and Teal Shabbat

Our Culinary Crew for our pink and teal challot and cookies

SHARE WITH US...

We want to know. Please let us know of any significant life cycle event in your family (or the family of a member friend or neighbor), such as a birth, engagement, wedding, illness or death so we can be in touch. Please contact Gail Brodsky, Clergy Assistant, at 301-340-6818 or gsb@bethami.org

PHOTO REVIEW

Sukkot Volunteer Dinner, Family Festival and Sofar Corps

FALL AT TBANS

*Tashlich, Friendships, Playing, Singing, Learning and Bet
Parents Night Out*

COMMITTEE

News

Tikkun Olam in Action

The Tikkun Olam Committee Is Looking for New Project Ideas

Ever have an idea for a project to help others but not know quite how to carry it out? TBA's Tikkun Olam (TO) Committee would love to hear from you! Here's an example: In September, Charlotte Zuckman attended her first TO meeting and asked if the committee had ever had any projects with the Jewish Foundation for Group Homes* (JFGH). As a result of Charlotte's question, "Team Sukkah" was formed to assemble and decorate a sukkah at the Berlinsky/Young Group Home in Silver Spring on Sunday, October 8. Team Sukkah consisted of Charlotte, Mark and Arlynn Joffe, Kim Goldberg, Steve Roberts, Sirina Tsai, and Shelby Josephs. Three JFGH residents, along with Charlotte and Arlynn, colored paper fruits and flowers to hang in the sukkah.

TO Committee meetings are open to all and provide an opportunity to share ideas you may have regarding existing or potential projects/activities that involve TBA members. We welcome new faces and new ideas—along with people who are willing to help get such projects going. Please join us at our TO meetings, held every third Tuesday of the month at 7:30 p.m. at the Temple.

For more information about the TO Committee, contact Mark Joffe at marksjoffe@gmail.com, or Joanne Brodsky at brodsky.joanne@gmail.com. To be added to our email list to receive committee updates, email Mark at marksjoffe@gmail.com. We hope to see or hear from you soon!

*JFGH is a nonprofit organization dedicated to enhancing the independence, dignity, choice, and community inclusion of individuals with disabilities, regardless of faith or creed. JFGH's programs support more than 200 individuals in more than 70 sites throughout the DC area.

Did You Know? Temple Beth Ami Volunteers Support South Lake Elementary School

A very dedicated and caring group of TBA volunteers is providing programming support to South Lake ES in Montgomery Village. South Lake's population has swelled to 900 families, with 12 kindergarten classes this year! Through the Temple's Community of Action initiative, we are running the following programs:

Art Club: For 20 3rd- and 4th-graders on Thursdays from 3:30 – 4:30 pm. TBA volunteers Lois Prenskey, Abby Gritz, Susan Stern, and Sue Fox have lots of exciting projects planned, from painting, clay, and jewelry making to pop art.

ESL–Intermediate: Classes for 30 adults on Monday and Wednesday mornings are assisted by Marilyn Bier, Connie Heller, and Phyllis Silverman. A Basic ESL class was added with the help of TBA volunteers Lucy Cohen, Lois Prenskey, and Sue Fox. This class meets Tuesday mornings from 9 – 10:30.

Parenting/Mommy and Me Class: Sue Fox and Lois Prenskey initiated and developed a Mommy and Me class for South Lake parents. It meets on Tuesdays from 10:30 am – 12:30 pm, thanks to TBA volunteers Lucy Cohen, Lois Prenskey, and Sue Fox.

Individualized reading help is provided during lunchtime on a weekly basis by Michelle Freedberg.

In addition, Temple-wide collections for South Lake will continue throughout this year thanks to Arlynn Joffe and Michelle Freedberg. Items collected include school supplies, coats, holiday toys, and summer wear. The Box Tops for Education drive, initiated and coordinated by Bernard Silverman, also is ongoing.

South Lake recognized Beth Ami's efforts with a Thank You plaque from "Linkages to Temple Beth Ami for heartfelt gratitude for support towards our families." Sue Fox summarized this volunteer experience this way: *"I think those on the staff at South Lake who work with us know that our dedication to the school is genuine and that we really care. It's a really*

wonderful place, and our help there makes a difference. Thank you all for taking the chance to be involved!"

We can do more for South Lake with YOUR help. Please join us! Contact Sue Fox at foxdsgc@aol.com.

WTBA JUDAICA SHOP

From all of us in the shop to you - Happy Hanukkah!!!

We have everything to light up your holiday. If you haven't started shopping yet or you just need a few last minute things, we are here to help. The shop is open Tuesdays, Wednesdays, and Thursdays from 9:30 am to 1:30 pm and religious school Sundays from 8:45 am to 12:45 pm.

For your shopping convenience, we will have our lobby boutique set up on Sunday, December 3rd and 10th.

Budget and Finance Committee Needs YOU

The Budget and Finance Committee is looking for a few people with financial background who also have an interest in analyzing the budget data and looking toward the future. Please contact Matt Rosenstock at mrose19@outlook.com

All payments must be received by December 30 in order to be posted in this calendar year and, therefore, to appear on your 2017 tax report from the Temple.

COMING *In January*

Meet the Caterers

Sunday, January 7

2 - 4 pm

All are invited for tastings and to make critical connections with caterers who might assist in your planning future celebrations. Check lobby and website for flyer.

Broadway Buzz

Monday, January 8

10:30 am – 12 pm

You won't want to miss this popular monthly Monday morning dose of Broadway with guest lecturer, Steve Friedman. Topic: Broadway and the Jewish Influence, Part II. All are welcome! Members can enjoy Steve's monthly lectures at no cost; friends, guests and non-members will be charged \$5 per class at the door (cash and check ONLY).

Live & Learn with Gideon Amir

Tuesdays, January 9, 16, 23

10:30 am – 12 pm

All are invited to our popular adult daytime learning series. Topic What Does the Bible Have To Say about Love?. Please bring a full Tanach (Bible) with you, if you have one.

Israel Matters Speaker: Barry Bogage

Thursday, January 11

7 pm

All are invited to hear from Barry Bogage, Executive Director, Maryland/Israel Development Center. Topic: Israel: A World Leader in Technology and Entrepreneurship.

First Night of Hanukkah – TUESDAY, December 12
Happy Hanukkah!

**Visit us at
www.bethami.org**

PRESIDENT CONTINUED FROM PAGE 2

society for how to spend time and discretionary dollars.

Whereas in the past synagogues were basically the sole providers of Jewish education and lifecycle events, nowadays in our area there are independent Hebrew schools to send your kids to; independent rabbis to perform bar/bat mitzvahs, weddings, and funerals; Chabad houses where one can experience Shabbat; and a vast variety of readily available resources on the Internet for Jewish learning. In this environment, Temple Beth Ami lay leaders recognize that we are at a competitive disadvantage by using a funding mechanism that appears so uninviting and out of touch. Writing a check to a synagogue for dues can feel like paying the price of belonging to an exclusive country club, rather than to a sacred community.

If our congregation wants to consider other new models, we need to know the various alternatives. In the current synagogue landscape, there are roughly five dues models:

The Fixed Dues Model - This traditional model has sustained most synagogues for close to a century, and it is the model for membership contributions that we currently use at Temple Beth Ami. This model sets several dues levels, often based on age, family status, marital status, one- or two-adult household, etc. Members who have difficulty paying the fee set for their demographic must request a reduction through our “dues relief” programs.

The Fair Share Model - This model requires each individual, couple or family to make an annual payment based on a percentage of the annual household income. The Fair Share dues system is marketed as more flexible, allowing members to pay according to their ability. It also aims to make membership affordable to all

who wish to join.

The Sustaining Model - This model is based on the premise that each member would need to pay a certain amount in order to sustain a congregation’s budgetary needs. That “sustaining” number is calculated roughly by taking the annual expenses of the synagogue (not including Hebrew school) minus projected revenue streams and dividing that result by the number of member units. Rob Carver, a Temple Israel lay leader in Sharon, Massachusetts, explains: “At membership renewal time, we send a letter saying this is the sustaining amount we need – if you can do this great, if you can go above this, even better – but you tell us how much you are going to pay, and that’s what you will pay.”

The Tiered Model - This is a model which incorporates a flat “standard” rate with more fundraising requests, or various levels above and beyond the standard rate. Additional donor categories include benefits to members giving at higher levels, such as tickets to educational programs and synagogue dinners, guest tickets for high holiday services and a reserved parking space.

The Philanthropic Model - Basically, members do not pay dues but rather donate – or don’t donate — whatever they’d like. Cooperation, partnership and expectations for volunteers, clergy and professionals need to be in balance in order for this model to work.

As we embark on TBA’s Vision 2020 Initiative, we will be asking ourselves why change is important. There is no magic answer regarding financial sustainability. Moving away from the traditional fixed dues model brings opportunities and challenges. The progressive or sustaining models ask many people to pay more than they are currently paying in the traditional dues system. The tiered model and philanthropic model require substantial professional and volunteer coordination and follow through. For our congregation, making changes to our membership model will require strategic thinking and action. It will take the vision of community and sense of shared purpose, and it will take an honest assessment of the culture of our congregation.

All payments must be received by December 30 in order to be posted in this calendar year and, therefore, to appear on your 2017 tax report from

CANTOR CONTINUED FROM PAGE 1

of using our minds to triumph over might, and of real heroes. It's a holiday rich with traditions, fattening foods, and messages of morality.

Here's the essential difference, how do you celebrate them? If you, your spouse, your children, your neighbors see you expending time and energy on Christmas, e.g., decorating, shopping, and going to multiple parties and then see you make latkes for dinner one night and call that Chanukah – what message are you sending? Chanukah lasts for 8 nights – will you go to 8 Chanukah parties or 8 Christmas parties?

Many of our friends invite us at every turn to join in the celebration of Christmas. Let's invite them to celebrate Chanukah this year. Make Chanukah come alive in your home – and Sukkot and Tu B'Shevat and Pesach and Yom HaAtzmaut and Shavuot and Shabbat! If we as a community, household-by-household, create memories and celebrations around our own festivals – and invite our friends to join in – we will be able to approach these holiday seasons guilt free!

Please join me on Tuesday mornings in December (5th, 12th, and 19th) from 10:30 am – 12:00 pm as we explore how Christmas and Chanukah became the holidays we know today, and how we might be able to reinvent and reimagine them for ourselves.

Chag Urim Sameach.

Snow Birds

If you are now – or will soon be – at your winter address (even if it is only FOR a month or two), please let the office know so we can find you and keep you informed about your Temple. idf@bethami.org And, please, remember to let us know when you return home. Non-first class mail (newsletters, etc) is not forwarded and the Temple is charged a return fee for each piece. . Please help us save natural resources (trees) and the Temple's financial resources.

Thank you

ONGOING Information

"In the blowing of the wind and in the chill of winter, we remember them."

Excerpt – Roland B. Gittelsohn

No one has to do it alone.

Someone who cares will always be here to help you with your funeral needs, in a supportive, caring way.

Garden of Remembrance
GAN ZIKARON MEMORIAL PARK

17 YEARS OF CARING SERVICE AND DEDICATED SUPPORT TO
THE JEWISH COMMUNITY OF GREATER WASHINGTON

Call Janice Rosenblatt at Temple Beth Ami, (301) 340-6818,
or visit www.gardenofremembrance.org

Partner Agency of
The Jewish Federation
OF GREATER WASHINGTON

Looking to Make a Connection?

The clergy and staff are here to help you find that special connection with your congregation. Whether it's a class, service, kehillah, social action project, film, dinner, leadership role – just check out the Chadashot, the UTTM Thursday e-blast, the website and come join us. If you want help connecting, contact Shelly Gordon at 301-340-6818 or slg@bethami.org It's YOUR congregation; be connected.

Is Your Email Address Current? Are You on Chaverweb? Are You Connected?

If you are not yet connected to the Chaverweb system, it may be because we do not have an up-to-date email address. Please let the Temple office know if you did not get the emailed invitation and we will help you connect. Chaverweb will enable you to update your personal profile, view the on line membership directory, review your account (and, soon, pay your account), register for school, and classes, etc.

If you are already in Chaverweb, but FORGOT YOUR PASSWORD, please DO NOT SIGN IN AS A GUEST; simply click on "forgot your password" and you will receive a new one by email.

JSSA Liaison is Here for You

Through our special relationship with JSSA, TBA members are able to receive free and confidential consultation on family and mental health issues including parenting children of all ages and aging parents. Roberta Drucker is a Licensed Clinical Social Worker and also earned a BA in Psychology, and Early Childhood, Elementary and Special Education. Her specialized training and experience include the treatment of anxiety, OCD, and other mood issues, ADHD, learning disabilities, families with special needs, parenting, couples and family therapy, aging and bereavement, and intergenerational family therapy. During her tenure as Director of JSSA's Resettlement Program, she provided services to families, and consultation to staff in a variety of settings, including Jewish Day Schools, public schools, pre-schools, and religious schools. Please contact Roberta at rdrucker@jssa.org or 301-610-8369 for free confidential consultation.

*"May the memory of
these Righteous
be for a blessing"*

We mourn the recent death of:

Ilene Plave
wife of Lee Plave
mother of Joshua, Jennifer and
Stephanie Plave

Nathan Tonelson
father of Jed Tonelson and
David Tonelson

Eva Wertheimer
mother of Lynn Karpay

Sylvia Goldberg
mother of Ronald Goldberg

Can't Get to Services?

Be with us through video streaming. Go the home page of our website and click on view video streaming in the Service Schedule box. You can also listen to services by calling 301-309-3834.

OUR DIRECTORY IS ON-LINE

The Temple directory is on line through Chaver-web. Please remember that you can go into your profile and update it. If you've never looked at it, please take a minute to see what's there. The directory is available to Temple members only.

WE GRATEFULLY *Acknowledge*

A contribution to a Temple fund is a meaningful way to support the Temple community while honoring a birthday, recuperation, wedding, graduation, birth or any special occasion. Donations may also be made in memory of loved one. For a minimum \$10 donation, an acknowledgement will be sent to the person you wish to honor or the family of the deceased. If you have any questions about existing funds or wish to establish a fund, please call Janice Rosenblatt, Executive Director, at 301.340.6818.

ADULT EDUCATION FUND

In honor of:

SANDY and PHIL MARKS on their 50th Wedding Anniversary by Loretta Feldman

In appreciation of:

COLIN ALTER leading Shabbat Services at Bedford Court, Senior Living Community, by Elkan Weintrobe and Sala Bania, May Savage, Charlotte M. Martin, Jean D. Pastor, Jerome and Miriam Sobel, Selma K. Schwartz and Larry Koffer, Beatrice J. Goldman, Marilyn Shnitzer, Liese Fischer

In memory of:

EVA WERTHEIMER, mother of Lynn Karpay, by Charles and Cecile Plost

ANNUAL APPEAL (HIGH HOLY DAYS) FUND

Shomrim (Guardians)

Lois and Seymour Fishman, Robert and Stephanie Oshinsky, Ron and Dori Stehlin, Rita and Merle Postal, Jonathan and Ellen Bortz, Jeanne and David Kahn

Magen (Patrons)

Connie Heller, Danny Heller, Laura Heller and Brandon Key, Robert and Erica Land, Norman and Jeanette Sturman, Mark Klein and Deneen

Wilson, Burt and Flora Feldman, Steven and Susan Braunstein, Richard and Shelley Miller Chaverim (Friends)

Buzz and Lynn Karpay, Robert and Lori Honigman, Janey and Joe Nadler, Randi and Joshua Kotok, Helen E. Salzberg, Melissa Bauman, Brad and Holly Mendelson, Ronald and Holly Lobel, David and Donna Kanin, Lawrence and Lucy Cohen, Warren and Lisa Marcus, Barbara Etkind and Rabbi Jack Luxemburg, Stephen and Lisa Paul, Suzanne Hirsch, Suzanne Balamaci, Bob and Marge Winick, Scott and Jacqueline Kauff

Tomhim (Supporters)

Ellis and Dale Koch, Paul and Ruth McLenaghan, Kathy and Jim Goldgeier, David and Gail Klein, Laurence and Heather Arnold, Jason and Leslie Katz, Tom and Robin Temin, Howard Baum, Joel and Phyllis Polster, Susan and Doug Baruch, Steve and Laurie Augustino, Leslie and Larry Block, Robert Parker and Nancy Gordon, Daniel and Lisa Shine & Family, Mikhail and Inna Etin, Jonathan Dinman and Rachel Cohen, Daniel and Julie Krakower, Warren Blinder and Beth Frank, Linda and Art Jacobson, Jonathan and Stacy Sambur, Stuart and Susan Wohl, Alan and Madeline Weinstock, Edward and Lenette (Lynn) Goodman, Jack and Alicia Kwait-Blank, Bruce and Cosette Smoller, Celia S. Corbett, Lisa and Mark Kirsch, Lisa Simpson and Richard Wittenberg, Lois and Roger Rothman, Mitch and Kim Lustig, Linda and Neil Burka, Leonard and Amy Gross, Jodi and David Avergun, Mitchell and Marjorie Halem, Cantor Larry Eschler and Robert Mendelson, Peter and Laura Rose, Jonathan and Lizzie Westin, Gerald Callistein and Karen Carp-Callistein, Martin and Cheryl Frank, Kalman and Ruth Migler, Scott and Susan Sterling

Bonim (Builders)

Gail and Arnold Brodsky, Susan and Steven Plotnick, Richard Silver and Janice Caro, Howard Philips and Marci Norton, Amanda and Michael Zbarsky, Wendy Simon, Marcia and Jerry Sternberg, Bonnie and Herb Heller, Joe and Gloria Rutberg, Melvin and Joanne Brodsky, Jason and Cheryl Berkowitz, David and Margo Rosenberg, Linda and Toby Lehman, Rebecca and Michael Reiser, Nathan and Sharon Tash, Judy and Michael Sherer, Susan Stiles and Robert Drummer, David and Mary Tonelson, Cheryl and Michael Herman, Richard and Heather Luxenberg, Marc and Meredith Dinitz, Robert and Jodi Shapiro, Loretta Blue, Gail Roe, Michael and Lisa Firestone

Toreim (Contributors):

Edward Feinstein and Joanne Diamond, Anita Berns, Lois and David Prensky, Steven Lightman, Jonathan and Joy Stern, Sharon Bernstein, Michael and Karen Folkart, David and Michelle Grand, Deborah Katz, Kyle and Judith Walker, Steven Lash and Elyse Lipan-Lash, Leslie K. Shapiro, Emily Sherer, Jeremy and Lindsey Sherer, Sandi and Marshall Levy, Alan and Yvette Gebell, Elaine Gebell and Phil Sparer, Marilyn Bier, Matthew and Lori Rosenstock, Melanie Polk

In memory of:

ADELE LANDESBURG by David and Karen Steinfeld

ARZA

Donation by Melissa Bauman

CAMPERSHIP FUND

Donation by Sondra A. Weiss

In honor of:

MAYA LOZEA, granddaughter of Ann and Bruce Goldensohn, becoming a Bat Mitzvah by Rosalind and Roger Blond

In memory of:

ROBERT KATZ, husband of Elaine Katz, by Sandra Wool, Hanna Lee Pomerantz

LOIS SACKS, wife of David Sacks, by Francine Friedman

MARY GINSBURG, mother of Bonnie Spivack, by Francine Friedman

MARK STRICHARTZ, father of Lisa Povich, by Sandra Ferber

LEON REITER, husband of Harriet Reiter, by Al and Roz Feldman

CANTOR'S DISCRETIONARY FUND

In honor of:

JOSHANA ERENBERG'S help and support preparing MADELINE SHAPERO for her Bat Mitzvah by Jackie and Jonathan Shapiro

CANTOR LARRY ESCHLER by Elizabeth and Thomas Loggia

CANTOR LARRY ESCHLER for his support on the death of my mother by Michael Wolly

CANTOR LARRY ESCHLER'S kindness on the birth of our son Ethan by Joy and Brian Wernick

MICHAEL FIRESTONE for blowing shofar and his guidance by Dorothy Welan

ALEX PRATOR'S becoming a Bat Mitzvah by Paula Mintzies and JL Levit

CANTOR LARRY ESCHLER by Lois and Seymour Fishman, Angela and Walter Harris, Alisa and Adam Weinstein

CANTOR LARRY ESCHLER for preparing Zachary for his Bar Mitzvah by Ernest and Stacia Friedman-Hill

COMPUTER FUND

In memory of:

GAETANO LOGGIA by Thomas and Elizabeth Loggia

HINENI FUND

Donation by Walter and Angela Harris

In memory of:

EVA WERTHEIMER, mother of Lynn Karpay, by Pat and Brad Harvey

In honor of:

KAREN ASMAN, PAULA SAYAG and LESLIE STEIN for their friendship and support during my time of loss by Ellen Bortz

INCLUSION FUND

In honor of:

DIANE and MICHAEL CASTIGLIONE and LEE FISCHER by Susan Grant and Brian King

JNF GROVE FUND

In memory of:

BERTRAM DINMAN, father of Jonathan Dinman, by Simon and Marcie Nadler and Family

MOLLIE RUBEN, mother of Robert Ruben, by William and Ellen Sternberg and Family

LIVE & LEARN FUND IN MEMORY OF SALLY B. KERA

In honor of:

SHIRLEY LEVIN on her Special Birthday by Stuart Glickman

COREY GROSS, son of Leonard and Amy Gross, on becoming a Bar Mitzvah by Stuart Glickman

In memory of:

SONA GLICKMAN and COLIN KAHN by Stuart Glickman

RUTH SCHLOSBERG, sister of Murray Stein, by Stuart Glickman

BERNICE LUXEMBURG, mother of Rabbi Jack Luxemburg, by Stuart Glickman

EVA WERTHEIMER, mother of Lynn Karpay, by Stuart Glickman, Harriet Reiter, Edythe and Darryl Runett

MACHANE TBA (RELIGIOUS EDUCATION) SCHOLARSHIP FUND IN MEMORY OF BUD LEVIN

In honor of:

CANTOR LARRY ESCHLER and JOSHANA ERENBERG for their support and assistance in the celebration of my 80th Birthday by Shirley Levin

MACHANE TBA (RELIGIOUS EDUCATION) AND YOUTH PROGRAMS FUND

Donation by Philip Hagler

In honor of:

LISA GOODMAN by Adam and Alisa Weinstein

NURSERY SCHOOL SCHOLARSHIP FUND IN MEMORY OF JOEL BLUE

In honor of:

The marriage of ADAM SWISSMAN, son of Karin and Marc Swissman, to JULI

KIRSCHENBAUM by The Temple Beth Ami Nursery School Staff

HAYDEN POLSKY, son of Meredith and Adam Polsky, on becoming a Bar Mitzvah by The Temple Beth Ami Nursery School Staff

ONEG FUND

In appreciation of:

The Support from Temple Clergy, Staff and Congregants by Gail Brodsky

Avi and Carrie Halpert in honor of their son
 Bram becoming a Bar Mitzvah
 Vina and Adam Coonin in honor of their son,
 Tyler becoming a Bar Mitzvah
 The Goldman Family in honor of Noah becoming a Bar Mitzvah
 Ilene and Richard Mudge in honor of Nina Dorfman becoming a Bat Mitzvah
 Alisa and Adam Weinstein in honor of Mia becoming a Bat Mitzvah
 Shari and David Barash in honor of their daughter, Leah becoming a Bat Mitzvah
 Brooke and Andrew Winter in honor of Amelia and Elizabeth becoming B'not Mitzvah
 Marcie and Simon Nadler in memory of Stuart Grossman
 Howard Baum in memory of Gerry Prince
 Lisa and Eric Rubin in memory of Judi Rubin
 Marsha Kleiman in memory of Tom Kleiman
 Yuter family in memory of Gerry Yuter
 Rosetta Cavallo and James Weiss in memory of Lillian Weiss
 Luanne and Marc Stanley in memory of Belle Helen Stanley
 Stuart Treby in memory of Judy Treby and Cecile Gelburd
 Amy and Mark Scher in memory of Hyman J. Cohen
 Pam and Adam Salem in memory of Marcia Salem
 Helen Salzberg in memory Fred Ginsberg
 Janice Rosenblatt and Ed Williams in memory of Morton Stolbov
 Sherri and Jim Lieberman in memory of Abbott Lieberman
 Helen Salzberg in memory of Charles Ginsburg
 Terry and Seth Steinberg in memory of Ruth C. Steinberg
 Rhona and Terry Arbit in memory of Jack Arbit
 Suzanne and David Fialkoff in memory of

Hilde Belle Marion
 Jean and Stan Hankin in memory of Nathan Hankin, Max S. Gabis and Nancy Z. Gabis Levine
 Seena and Gary Bulmash in memory of Florence Rosenberg
 Susan Stiles and Bob Drummer in memory of Donald Stiles
 Naomi and Tom Miner in memory of Betty Miner
 Ruth and Ethan Shevach in memory of Benjamin Shevach and Edward Schneider
 Emily and Irv Kesser in memory of Robert Kesser
 Monya and David Cohen in memory of Leah Cohen
 Leslie Shapiro in memory of Natalie Kurtz
 Christine and Matthew Baron in memory of Phyllis Baron
 Florence and K. David Meit in memory of Benjamin W. Meit
 Connie Heller in memory of Mark Jeffrey Heller
 Gail and Arnold Brodsky in memory of Ida Deitchman
 Charlotte and Harvey Zuckman in memory of Henry Snyder
 Gayle and Jonathan Edenbaum in memory of Richard Edenbaum and
 Edna Rosencrantz
 Moira and Josh Carin in memory of Roman Carpio
 Larry Rosenblum in memory of Leon S. Rosenblum
 Nancy and Mickey Greenblatt in memory of Samuel Greenblatt
 Michael Wolly in memory of Valentine N. Wolly

RABBIS' DISCRETIONARY FUND (RABBI LUXEMBURG)

In honor of:
 RABBI LUXEMBURG, by Walter and Angela

Harris
 RABBI LUXEMBURG in grateful appreciation for making Alissa and David's wedding day extra special with your participation by Michael and Rachel Maryn
 RABBI LUXEMBURG by Michael Wolly
 RABBI LUXEMBURG for officiating at the beautiful wedding ceremony of Matthew Blue and Lihi Kantor

In memory of:
 EVA WERTHEIMER, mother of Lynn Karpay, by Sheila Yuter

RABBIS' DISCRETIONARY FUND (RABBI POKRAS)

In honor of:
 RABBI POKRAS by Walter and Angela Harris
 RABBI POKRAS by Suzanne Hirsch and Robert Roseman
 MIA WEINSTEIN becoming a Bat Mitzvah by Adam and Alisa Weinstein
 RABBI POKRAS by Michael Wolly
 ELLY KARL's special birthday by Edward and Elinor Sondik
 RABBI POKRAS for his enjoyable Torah Study sessions by Stuart Glickman
 GABRIEL KLEIN becoming a Bar Mitzvah by Robin Zimmerman
 RABBI POKRAS' Rosh Hashanah sermon by Marcia Truland

In memory of:
 LEON REITER by Helen Salzberg, Family and Nursing Care

RABBIS' DISCRETIONARY FUND (RABBI WEISS)

In honor of:
 RABBI WEISS by Walter and Angela Harris
 RABBI WEISS for her kindness before the birth of our grandson, Ethan, by Roger and

Lois Rothman

MIA WEINSTEIN becoming a Bat Mitzvah by
Adam and Alisa Weinstein

RABBI WEISS by Michael Wolly

In memory of:

ROSE GLASNER, beloved mother of Sol
Glasner, by Roger and Lois Rothman

SPECIAL EDUCATION FUND IN MEMORY OF IRWIN H. ARDAM

In honor of:

The marriage of ALYSSA MARYN, daughter of
Michael and Rachel Maryn, to DAVID APONTE,
by Judy and Gary Tepper

STUFF-A-DUFF (A PROJECT OF TIKKUN OLAM) FUND

In honor of:

SHIRLEY LEVINE on her Special Birthday by
Judi and Paul Goozh

In memory of:

ROBERTA (Bertie) LEHRER, mother of Debra
Asai and wife of Howard Lehrer, by Judi and
Paul Goozh

SUSTAINING (GENERAL) ENDOWMENT FUND

In honor of:

MIA KAUFFMAN, daughter of Andrew and
Stephanie Kauffman, on becoming a Bat
Mitzvah by Scott and Jacqueline Kauff

In memory of:

EVA WERTHEIMER, mother of Lynn Karpay, by
Scott and Jacqueline Kauff, Steven and
Madeline D'Alessio, Robert and Marjorie
Bajefsky, Mike Wolly
ILENE PLAVE, wife of Lee Plave, by Mike Wolly

TBA CARES FUND

n honor of:

Engagement of ARIELLE and ALEX TEPPER,
son of Judy and Gary Tepper, by Joan and Brian
Ochs

Marriage of ALISSA MARYN and DAVID
APONTE, daughter of Rachel and Mike Maryn,
by Joan and Brian Ochs

In memory of:

EVA WERTHEIMER, mother of Lynn Karpay, by
Michael and Lisa Firestone, Jim Schwartz

TIKKUN OLAM – REFUGEE PROJECT

Donation by:

Laura Noell, Brad and Pat Harvey, Ann Joseloff

In memory of:

POWELL LOBEL by Ronald and Holly Lobel
ANNA WEINSTEIN, mother of Don Weinstein,
by Donald and Livia Weinstein
SYLVIA GOLDBERG, mother of Ron Goldberg,
by Madeline and Alan Weinstock

TIKKUN OLAM (COMMUNITY SERVICE) FUND

In memory of:

EVA WERTHEIMER, mother of Lynn Karpay, by
Marie and Lloyd Ronick, Jim and Sherri
Lieberman, Angela and Walter Harris, Barbara
and Jon Ranhand, Anita Berns, Loretta
Feldman, David and Jeanne Kahn

TORAH FUND FOR ADULT EDUCATION

In memory of:

ARTHUR HERMAN by Robert Parker and Nancy
Gordon

Yahrzeit Fund

In memory of:

VAL WOLLY by Peter Wolly

** as of October 25, 2017

Happy Hanukkah

Hanukkah begins on the 25th day of Kislev (Tuesday, December 12) and lasts for eight days. It commemorates Judah Maccabee and his follower's victory over the army of the Syrian tyrant, Antiochis, in 167 BCE. It celebrates the rededication of the Temple in Jerusalem, which the Syrians had profaned. According to Talmudic legend, when the Hasmonians recaptured the Temple, they were able to find only enough oil to light the eternal light for one day. But a miracle occurred and the light burned for eight nights. The nightly kindling of the Menorah has become a symbol for both our physical and spiritual resistance to tyranny and assimilation. Jewish tradition has preserved this twofold concept; the heroic Maccabean victory is balanced with the words of the prophet, Zechariah, who declared, "Not by might and not by power, but by My Spirit, says the Lord".

Hanukkah celebrates more than the end of an unsuccessful attempt by an outside power to destroy Judaism. The threat to Judaism was both internal and external. The assimilation to Hellenic culture was so great that certain elements within Jewish society sought to become fully assimilated, at the expense of their own unique Judaic culture. The story of Hanukkah tells of the age-old struggle of the Jewish people to remain Jewish in a non-Jewish world. Hanukkah is a reminder that we, as Jews, are obligated to reaffirm our Jewish identities and loyalties, while recognizing the positive influences of the world in which we live. Hanukkah was traditionally celebrated as a "minor" holiday, but it has increased in Western cultures due to its proximity to Christmas.

The mitzvot and customs of Hanukkah include:

- Kindling the Hanukkah lights and displaying the lighted Hanukiyah (special menorah for Hanukkah) where it can be seen (usually in a window). The lighting of the Hanukiyah takes place on each of the eight nights of Hanukkah. Candles are put in the menorah from right to left, the last candle being lit first (lighting left to right). All candles are lit with the shammas (an additional "helper" candle). On Shabbat, the Hanukkah candles are lit before the Shabbat candles.
- Celebrating with games and special foods. The most popular game is dreidel (or sevivon). The dreidel is a four-sided top with the Hebrew letters, nun, gimel, hay and shin, popularly identified as the Hebrew words Nes Gadol Haya Sham, "A great miracle happened there." It is traditional to eat food cooked

in oil to remind us of the oil that burned for eight days. Potato latkes and sufganiyot (jelly donuts) are the most popular.

- Giving modest gifts. Many people exchange gifts during Hanukkah. This practice is part of Hanukkah's special appeal to children during what has become in our country a time of almost universal gift giving. When given money as a gift, children should be encouraged to use some of tzedakah; families may also choose to donate one night's gifts to children who would otherwise not receive any. It is important to emphasize the significance of the festival and the struggle of the Jewish people to remain distinctive in a non-Jewish world.

Join us for Shabbanukkah on Friday, December 15 at 6pm. Menorah lighting, latke bar, indoor picnic, music - fun for all. Chag sameach!

Mention this ad for a
one-time discount of 20%.

ARTFULLY DESIGNED

Beautiful Fashion Jewelry, Beautifully Affordable

Wedding Jewelry . Bat Mitzvah Gifts . Birthday Gifts . Holiday Gifts

1776 E. Jefferson St. inside New Wave Salon
(across from Ring House)

Hours: Wednesday – Saturday 10 am – 4 pm or by appointment

301.908.2774

www.facebook.com/ArtfullyDesignedJewelry/

FAMILY & COSMETIC DENTISTRY

Our office is committed to providing personalized, quality care in a relaxed and friendly atmosphere.

We welcome new patients to our practice.

Andrew J. Sorkin, D.M.D., L.L.C.

Mark A. Wallace, D.D.S.

301-309-0707

**1901 Research Blvd., Suite 200
Rockville, MD 20850**

Please visit us on the web at www.wallacesorkin.com

Apparel
Catering & Barware
Cocktail Napkins
Custom Stamps
Dance Floor Decals
Event Planning
Escort Cards
Favors & Favor Tags

Logo Design
Programs
Save the Dates
Sign In Boards
Snapchat Geo Filters
Step & Repeats
Stickers
Table Numbers

202.302.2001 | info@iSparkleEvents.com

**Don't Suffer with
Foot or Ankle Pain!**

**FREDERICK
FOOT & ANKLE**
mynewfeet.com

Podiatrists • Foot & Ankle Surgeons

Offices in Frederick & Urbana

www.MyNewFeet.com • (240) 575-2233

**Bring in this ad
for a FREE tube
of BioFreeze**

Capitol Orthodontics

As a Board Certified orthodontist, Dr. Andrew L. Schwartz utilizes the latest technology including self-ligating and ceramic braces, as well as Invisalign® to straighten his patient's teeth. Dr. Schwartz has been designated an Invisalign Premier Elite Provider by Invisalign®, an honor given only to the top 1% of Invisalign® providers.

Rockville Office
14955 Shady Grove Road #200
Rockville, MD 20850
(301) 610-9909

Washington, DC Office
1800 K Street, NW #1100
Washington, DC 20006
(202) 785-4746

WWW.CAPITOLORTHODONTICS.COM

*Dr. Andrew L. Schwartz
is your orthodontic specialist,
offering Invisalign and braces for
children, teens, and adults.*

ADVERTISE **YOUR BUSINESS** HERE

Your Community is Looking!

Call LPi for advertising info
(800) 477-4574

UPGRADE TO A

VIBRANT
Contact us for details *ad*

800-477-4574

Do you know . . .

. . . that this publication is produced at no cost to your organization? The cost of assembling, printing and delivery is carried by the advertisers which appear on these pages. By paying for advertising space, these businesses help your organization communicate with its members. When you patronize these businesses, it proves that advertising in your publication is a good investment which brings a return. Please mention that you saw the company's ad in this publication—solid evidence which encourages advertisers to continue their support!

**LITURGICAL
PUBLICATIONS**

Montages and Custom Logos!

Enhancing your Experience with Personalized Customer Service and Collaboration

Web Design
Newsletters
Brochures
Business Cards

Leslie Katz
KatzandDogDesign.com
lesliekatz1@msn.com
301-873-7123

15% Back to TBA Funds!

SILCO

ELECTRIC

301.466.1128

www.silcoelectric.com

adam@silcoelectric.com

Serving DC, MD, and VA

"Your last impression is my first priority"

Celebrate Your Milestone Event

Create a Unique Bar/Bat Mitzvah at VisArts

The modern and versatile **Buchanan Room** is our main event space overlooking Rockville Town Square.

- Size:** 2,500 square feet (52'x56') with floor-to-ceiling windows on two full walls
- Capacity:** 225 standing reception; 200 seated dinner without dance floor; 170 seated dinner with dance floor

Our **Artist Concourse** art studios and gallery exhibitions welcome guests to your celebration with original art.

VisArts Rooftop Terrace, with its majestic aerial view of downtown Rockville, provides a unique perspective for your photo opportunities.

By celebrating in style at VisArts, you are supporting the arts while raising the roof! Twenty percent (20%) of your rental fee is tax-deductible.

visarts www.visartscenter.org

155 Gibbs Street • Rockville, MD 20850

For more information, contact Mary Liniger, Events and Sales Director, 301-315-8200 x124 mliniger@visartscenter

Mention "Mitzvah Beth Ami" to receive your event discount!

AVAILABLE

FOR A LIMITED TIME

ADVERTISE YOUR BUSINESS HERE

Contact **Benjamin Rancman** to place an ad today!
brancman@4LPi.com or (800) 950-9952 x5857

www.caritravels.com
cari@caritravels.com
(202) 262-3004

Bringing you traditional and custom-tailored vacations.

Providing the best services, experience and pricing.

- Family Vacations and Getaways • World Wide Destinations
- Ocean and River Cruising • Escorted Tours

Fishman Financial Services

"Taking the Stress Out of Planning for Your Retirement"

- Comprehensive Financial Planning
- Intergenerational Planning
- Tax Planning
- Tax Preparation

301-330-9455

Free No-Obligation Consultation

Lois@fishmanfinancial.com

Please visit: www.fishmanfinancial.com

Securities offered through H. Beck, Inc.,
a Registered Broker Dealer

Member FINRA/SIPC
Bethesda, Maryland, 20817

Investment Advisory and Tax Preparation Services
are available through Fishman Financial Services

Lois Fishman, CFP® is a Registered
Representative with H. Beck, Inc.
which is not affiliated with
Fishman Financial Services

Lois Fishman, CFP®
Certified Financial Planner

*Love and Remembrance, Natural Beauty,
A Tradition of Caring.*

JUDEAN MEMORIAL GARDENS

*Traditional Jewish Burial in the Heart
of Montgomery County, Maryland*

16225 Batchellors Forest Road, Olney, MD 20832
301-384-1000 • www.judeangardens.com

"Ark" - one of 6 original art works created for Judean by Philip Ratner
at the turn of the millennium

**Total Wine
& MORE**

**A PROUD SUPPORTER OF
TEMPLE BETH AMI**

Total Wine & More.
The selection is incredible.

Total Wine & More is like no other wine store you have ever visited.
Each of our superstores carries over 8,000 wines, 3,000 spirits* and 2,500
beers. That's a quarter of a million bottles in every store.

Visit one of our nearby stores:

2 Maryland Wine Superstores
LAUREL - CORRIDOR MARKETPLACE*
TOWSON - BELTWAY*

*Spirits available only in our MD locations.

8 Northern Virginia Wine Superstores
MCLEAN | ALEXANDRIA | SPRINGFIELD
FAIRFAX | CHANTILLY | STERLING
MANASSAS | FREDERICKSBURG

Over 105 stores in 16 states!

Get Social With Us
TotalWine.com

Your Local Assisted Living

- Assistance with bathing, grooming & dressing
- Medication administration / management
- Housekeeping & laundry service
- Nutritious meals / healthy snacks
- Recreational, social & spiritual programs

Bartholomew House
6904 River Road
Bethesda, MD 20817
(301) 320-6151

Raphael House
1515 Dunster Road
Rockville, MD 20854
(301) 217-9116

Byron House
9210 Kentsdale Dr
Potomac, MD 20854
(301) 469-9400

Quality Assisted Living at an Affordable Price

Victory Housing is the nonprofit housing development arm of the Archdiocese of Washington.

www.victoryhousing.org

**Victory
Housing**

TaMORRIS

GRAPHIC DESIGN
INTERIOR DECORATING
LANDSCAPE DESIGN
& MORE

Design

Logo Design & Corporate Identity Packages

Make your company stand out from the crowd and look professional!

Custom Invitation Design and Event Materials

*Birthday Parties, Bar-Mitzvahs, Christenings, Baptisms,
Communions, Weddings, or Holiday Parties*

*** Holiday and New Year's Cards ***

Make your card this year personal and unique!

Specialty Products

*Custom Printed T-shirts, Office Products, &
Promotional items for your Office, Team, or other group*

Interior Design Services

*Color Consultation, Full Decorating Services,
Custom Window Treatments, Pillows and Upholstery*

TAMARA A. MORRIS, *Certified Interior Decorator (CID)*
240.418.7371 • TAMORRIS.DESIGN@GMAIL.COM
TAMORRISDESIGN.WIX.COM/TAMORRISDESIGN

HOLLY M. GROSS M.D.

**BOARD CERTIFIED
OPHTHALMOLOGISTS**
Dr. Holly Gross Dr. David Yeh

COMPREHENSIVE EYE CARE
CATARACT SURGERY
LASER & REFRACTIVE SURGERY
CORNEAL SURGERY • GLAUCOMA
DIABETES • DRY EYES

FREDERICK OFFICE
5283 Corporate Drive
Suite 201
Frederick, MD 21703
301-662-4545

ROCKVILLE OFFICE
9420 Key West Avenue
Suite 405
Rockville, MD 20850
855-549-2020 toll-free

www.drhollygross.yourmd.com

Everywhere You Want to Be

LONG & FOSTER
REAL ESTATE
LUXURY HOMES
CHRISTIE'S
INTERNATIONAL REAL ESTATE

Named one of the Area's Top Realtors in Washingtonian and Bethesda Magazine, and one of America's Best Real Estate Agents in the Wall Street Journal

Margie Halem

Temple & WBTA Member

Licensed in Maryland, Virginia & Washington, D.C.

301.775.4196 c | 301.907.7600 o

Margie@LNF.com | MargieHalemGroup.com

Bethesda Gateway Office | Long & Foster Real Estate

Capitol Orthodontics

As a Board Certified orthodontist, Dr. Andrew L. Schwartz utilizes the latest technology including self-ligating and ceramic braces, as well as Invisalign® to straighten his patient's teeth. Dr. Schwartz has been designated an Invisalign Premier Elite Provider by Invisalign®, an honor given only to the top 1% of Invisalign® providers.

Rockville Office
14955 Shady Grove Road #200
Rockville, MD 20850
(301) 610-9909

Washington, DC Office
1800 K Street, NW #1100
Washington, DC 20006
(202) 785-4746

*Dr. Andrew L. Schwartz
is your orthodontic specialist,
offering Invisalign and braces for
children, teens, and adults.*

WWW.CAPITOLORTHODONTICS.COM

Morgan Stanley

Ronnie Lapinsky Sax CPM®

Senior Portfolio Management Director

Financial Advisor

7500 Old Georgetown Rd, 10th Fl
Bethesda, MD 20814

301-657-6368

r.lapinkysax@morganstanley.com

NMLS# 1275710

© 2016 Morgan Stanley Smith Barney LLC.

Member SIPC. CRC1596709

Monuments & Memorials

Division of Sagel Bloomfield

\$100

GIVE YOUR FAMILY THE
GIFT OF PEACE OF MIND
towards a pre-paid arrangement or
memorial. Bring into your appointment.

Sagel Bloomfield is owned and operated
by Al Bloomfield & Ed Sagel

*Ask us about
special funeral
plans available for
Temple Beth Ami
members only.*

**SAGEL
BLOOMFIELD
DANZANSKY GOLDBERG
FUNERAL CARE INC.**

VISIT OUR NEWLY REMODELED OFFICE –
1091 ROCKVILLE PIKE, ROCKVILLE, MD 20852
OR ONLINE **WWW.SAGELBLOOMFIELD.COM**

AL AND HIS FAMILY
ARE PROUD MEMBERS
OF TEMPLE BETH AMI

f FOLLOW US ON FACEBOOK SAGELBLOOMFIELD FUNERALS

301.340.1400

Chadashot

Temple Beth Ami
14330 Travilah Road
Rockville, Maryland
20850-3527

NON PROFIT ORG.
U.S. POSTAGE
PAID
SUBURBAN MD 20898
PERMIT 761

RETURN SERVICE REQUESTED

DECEMBER 2017 KISLEV/TEVET 5778

TEMPLE BETH AMI Chadashot

TEMPLE STAFF

SENIOR RABBI	GARY POKRAS
RABBI	BAHT YAMEEM WEISS
CANTOR	LARRY ESCHLER
CANTORIAL SOLOIST	JOSHANA ERENBERG
DIRECTOR OF EDUCATION	KIM ROBERTS
NURSERY SCHOOL DIRECTOR	PAULA SAYAG
EXECUTIVE DIRECTOR	JANICE ROSENBLATT
PROGRAM DIRECTOR	SHELLY LENKIN GORDON
RABBI EMERITUS	JACK LUXEMBURG
CANTOR EMERITAS	SUE ROEMER z"l
DIRECTOR OF EDUCATION EMERITAS	PHYLLIS GREENE
NURSERY SCHOOL DIRECTOR EMERITAS	KAREN GREENBERG
TEMPLE ADMINISTRATOR/EDITOR	DIANE FERRARO
TEMPLE ADMINISTRATIVE ASSISTANT	IRENE PAPAMANOLIS
ACCOUNTING	JOANNE DIAMOND
ACCOUNTING	ESTHER ABELSON
CLERGY ASSISTANT	SUSAN NEUMANN
CLERGY ASSISTANT	GAIL BRODSKY
TBA HIGH SUPERVISOR, GRADES 8 -12	LORI FEIN
L'MALA SUPERVISOR, GRADES 3 - 7	LISA GOODMAN
CURRICULUM SPECIALIST K-12	SHARON TASH
L'MALA SUPERVISOR K - 2	LORI FEIN
L'MATA SUPERVISOR GRADES 3 -6/KAYITZ	ELAINE PRIGAL
REL. SCH. OFFICE MANAGER/REGISTRAR	BOBBIE CHAIT
NURSERY SCHOOL ADMINISTRATIVE ASST.	JILL FINCI
NURSERY SCHOOL SPECIAL PROJECTS COORDINATOR	ELLEN BORTZ

BOARD OF DIRECTORS

PRESIDENT	LAURA ROSE
1ST VICE PRESIDENT	BUZZ KARPAY
2ND VICE PRESIDENT	ROBERT OSHINSKY
3RD VICE PRESIDENT	LAUREN BOGART
TREASURER	TAMMY ROBERTS
ASSISTANT TREASURER	MATT ROSENSTOCK
FINANCIAL SECRETARY	KAL MIGLER
ASSISTANT FINANCIAL SECRETARY	BURT FELDMAN
RECORDING SECRETARY	JENNIFER WINICK MILLER
GENERAL COUNSEL	MICHAEL MARYN
IMMEDIATE PAST PRESIDENT	TOM TEMIN
PAST PRESIDENT	BENITA MARCUS
WOMEN OF TBA REPRESENTATIVE	JACKIE MANIS
BROTHERHOOD PRESIDENT	ROB SHAPIRO
MEMBERS-AT-LARGE:	
STACY DERRICK, SUE FIALKOFF, BETH GELFMAN, EDWARD GOODMAN,	
JERRY LEVINE, MICHAEL MANIS, , DAN ROSENSTEIN, NANCY SHAPIRO	
MONICA SLATER, JONATHAN WESTIN	

GREAT NEWS!!! YOU CAN SHOP AT AMAZON AND SUPPORT TEMPLE BETH AMI AT THE SAME TIME!

Do you shop on the Amazon.com website? Do you know that if you enter the Amazon website from a link on the Temple Beth Ami website, TBA will earn at least 4% of your purchase price for every purchase you make? From January - September we collected \$1287 in revenue. Shop for the holidays and will double or triple that amount. It is very easy. You can access the Amazon site in one of two ways: either go to the TBA website and click on the small Amazon.com link at the top of the home page, or use this URL which takes you directly to Amazon: <http://tinyurl.com/bethamishop>. BUT REMEMBER, TBA ONLY EARNS MONEY IF YOU GO TO AMAZON THROUGH THE TBA WEBSITE OR THIS URL!

Just imagine, you can "shop 'til you drop" without leaving home and put some badly needed cash in TBA coffers. GO TO IT! AND THANK YOU!

Temple Beth Ami is a caring, inclusive congregational community united by Torah, guided by the philosophy of reform Judaism and committed to the Jewish people. We provide the foundation and resources to our congregants to engage in life-long Jewish learning, the pursuit of spiritual growth and the promotion of social justice for all.