Everything Vol. 97, No. 1 Emanuel

September/October 2021 • Elul/Tishrei /Cheshvan 5782

FROM THE RABBI

HaYom — Today

Shofar cries **Birth** pangs Broken waters part Moving Spirit scuds the surface Nurtures new life Creatures take shape Emerge from Chaos Rise from primordial muck Stand Take breath, Ruah spirit moves within us HaYom Today we stand at the Beginning Life pulses **Breath** sings Notes resonate We stand open Ready to Receive Renew Rebirth Return!

— Rabbi David J. Small

Inside: Hazzan Risman's Inaugural Column! (see p. 6)

www.emanuelsynagogue.org

PREPLANNING A FUNERAL

BLUMENSTEIN FUNERALS OFFERS A PREPLANNING SERVICE THAT CAN BE THE ANSWER TO MANY QUESTIONS SURROUNDING FUNERAL SERVICES

Our own mortality is never an easy subject to talk about, let alone accept as a reality, but it is a fact that we all have to face. If you have children, a husband, or a wife, it is very important that you take the responsibility to put things in order incase of a premature death, or a death at a ripe old age from natural causes. There will always be arrangements that need to be made, people to alert, and legal matters to deal with. Preplanning your funeral and prepaying for it have many benefits for both you and your survivers

E II N E B A L S

If you have any questions regarding the preplanning of a funeral, don't hesitate to contact Glenn Blumenstein.

(860) 243-6000 www.blumensteinfunerals.com

FROM THE PRESIDENT - L'SHANAH TOVAH! G'MAR TOV!

We read about the binding of Isaac on Rosh Hashanah. Why? I think of the story as a Cautionary Tale. Do we stop and think before making weighty decisions?

Do we hesitate to act in matters of great importance in our lives? In the law we refer to the Reasonable Person Standard. How do we respond? We look backward and forward; then we act.

When we think about this past year at Emanuel Synagogue we begin with the 2020 High Holy Day services broadcast exclusively on Zoom and Livestream. We missed greeting each other in person. However, for our health and safety, we carried on remotely, remaining in our homes. One B'nai Mitzvah family who celebrated at home found Rabbi Small on my porch conducting Zoom services due to power outages at his home and at The Emanuel. We slowly but surely began meeting in person, wearing masks to Shabbat and morning services. Although there were a few people in the Sanctuary most continued to use Zoom. As the B'nai Mitzvah season began, there were larger groups gathering together, sometimes as many as 60 people. The *ruach* was returning.

Congregants received vaccinations and our Saturday morning attendance continued to grow. By the time the B'nai Mitzvah season ended, there were 30-40 congregants in the Sanctuary on Shabbat. We began to serve lunch and our attendance increased to 50. When we resumed our traditional Kiddush in July, the numbers of attendees climbed. Now on a given Shabbat there are 70-90 participants in the Sanctuary. I am pleased to report when Hazzan Daniella Risman arrived on July 23 there were 150 attendees for Friday Night Shabbat Under the Stars and 130 joined for dinner. On Saturday,

100 people worshiped and welcomed Hazzan Risman in our beautiful Sanctuary. The Hazzan delivered!

Of course, we don't know what next week will bring, let alone next year. If we have to make more stringent decisions to keep our congregation safe, we will. We do know we will have beautiful High Holy Day services led by our amazing clergy: Rabbi Small, Hazzan Risman and Hazzan Pinchover. We know we will pay tribute to Rabbi Philip and Ruth Lazowski and Rabbi David Small and Debbie Chameides on Oct.1-3. We know we will have a history lecture and a Cantorial Concert to highlight Ben Engel's latest play, "Havdalah." This play will debut at The Emanuel on Nov. 7. So many good things are happening. And yes, we still need to be vigilant and prepared to change course if necessary. If required, we shall act.

As we review our year and think about repentance let us also reflect on the good we have done and will continue to do. Telephone calls to congregants in need are so important. Helping to make a minyan for someone who mourns can make the difference for one who is grieving. Sometimes it's just a kind word that may make someone's day. Before you act to walk away from a mitzvah opportunity, hesitate and consider what that mitzvah might mean to just one person.

Happy New Year 5782. May you have a good and sweet year. And may you be inscribed in the Book of Life for Good!

— Ken Simon

WELCOME TO OUR NEW MEMBERS:

Carol & David Fishman Norman & Marcia Ginsburg

Everything Emanuel Everything Emanuel (USPS 174-820) is published bi-monthl The Emanuel Synagogue by The Emanuel Synagogue, 160 Mohegan Drive, West 160 Mohegan Drive Hartford, CT 06117. Periodicals Postage Paid at Hartford, CT. POSTMASTER: Send address changes to Everything Emanuel, 160 Mohegan Drive, West Hartford, CT 06117. Bulletin Editor: Lisa Lenkiewicz Design/Layout: J.M. Communications Business Office				
OFFICERS AND STAFF	EMAIL	VOICE MAIL EXT.		
Ken Simon	Presidentpresident@em	anuelsynagogue.org		
David J. Small		manuelsynagogue.org 115		
Philip LazowskiRab				
Gerald B. ZelermyerRab	bi Emeritus			
Daniella Risman	Hazzan cantorrisman@	emanuelsynagogue.org 114		
Moshe Pinchover Ritual Director mpinch@emanuelsynagogue.org 117				
Sanford CohnCantor Emerituscantorcohn@emanuelsynagogue.org				
Jessica Dell'Era Rabbinic Intern jedellera@jtsa.edu				
Barbara FinkDir. of Youth & Family Learningprincipal@emanuelsynagogue.org 122				
Kobi BenitaExecutive Directorkobi@emanuelsynagogue.org				
Gail MackeyAssistant Director, Educationschool@emanuelsynagogue.org121				
Wendy Greco & Kathy Hart Bookkeepers bookkeeper@emanuelsynagogue.org 113				
Lisa TaylorRabb	oi's Assistantlisat@emanue	lsynagogue.org116		
Lisa LenkiewiczOffice Mgr./Comm	n. Coordinator lisal@emanuel	lsynagogue.org110		
Josh Cohen Engagement O	Coordinator josh@emanue	lsynagogue.org		
The Emanuel Synagogue is affilia	ted with The United Synagog	gue of Conservative Judaism.		

DAYS OF AWE – ימים נוראים 2021 / 5782

All services will be in person (registration required) and on Livestream; Erev RH will also be on Zoom.

CEMETERY SERVICES

Sunday, September 12, 2021 at 12:00 noon Beth Hillel Memorial Park, Wolcott Rd., East Granby

Sunday, September 12, 2021 at 1:30 p.m. *The Emanuel Cemetery*, Jordan Lane, Wethersfield

ROSH HASHANAH – SEPTEMBER 6-8, 2021

KOSH HASHAMAH – SEL LEMIDEK (5-0, 2021
Erev – Monday, September 6	
RH Babayit – RH Edition (Zoom only)	5:30 p.m.
Mincha & Evening Service	6:00 p.m.
Day I – Tuesday, September 7	-
Shacharit	8:30 a.m.
Shofar Service	10:00 a.m.
Children, Family & Teen Services	10:30 a.m.
Shofar in the Lot	1:00 p.m.
Tashlich at Trout Brook, WH	4:30 p.m.
Tashlich at Farmington River, Simsbury	4:30 p.m.
Mincha/Maariv	6:00 p.m.
Day II – Wednesday, September 8	oroo piini
Shacharit	8:30 a.m.
Shofar Service	10:00 a.m.
Children, Family & Teen Services	10:30 a.m.
Shofar in the Lot	1:00 p.m.
Mincha/Maariv	7:15 p.m.
Havdalah	7:53 p.m.
	-
SHABBAT SHUVAH – SEPTEMBER 1	0-11, 2021
Friday, September 10	
Shabbat Babayit (Zoom only)	5:30 p.m.
Mincha/Kabbalat Shabbat/Maariv	6:00 p.m.
Saturday, September 11	
Morning Service	9:00 a.m.
Mincha/Maariv (Zoom only)	7:00 p.m.
Havdalah	7:48 p.m.
Sunday, September 12	
Tashlich Family Program at	10:30 a.m.
Camp Shalom, 425 Merriman Rd., Wind	lsor
VOM VIDDUD CEDTEMDED 15 1	6 2021
YOM KIPPUR – SEPTEMBER 15-1	10, 2021
Erev YK – Wednesday, September 15	7.00
Morning Minyan	7:00 a.m.
Mincha	6:00 p.m.
Kol Nidre	6:15 p.m.
YK Day – Thursday, September 16	0.00
Shacharit	9:00 a.m.
Children, Family & Teen Services	10:30 a.m.
Yizkor Sermon and Service	11:00 a.m.
Mincha/Book of Jonah	5:30 p.m.
Ne'ilah	6:39 p.m.
Tekiah Gedolah	7:39 p.m.
Maariv followed by Havdalah	7:45 p.m.
Break the Fast	7:55 p.m.
May we all he written in the Book of Life for	a good year!

May we all be written in the Book of Life for a good year!

ORDER A LULAV AND ETROG

ARBA MINIM SETS INCLUDE LULAV (PALM), ARAVA (WILLOW), HADAS (MYRTLE), AND ETROG (CITRON) @ \$40/set.

PLACE YOUR ORDER BY RETURNING THE FORM BELOW TO

THE EMANUEL SYNAGOGUE OFFICE. All orders must be received by Monday, August 30, 2021

VISIT OUR WEBSITE AT WWW.EMANUELSYNAGOGUE.ORG TO ORDER ONLINE

ARBA MINIM SET ORDER FORM

NAME:

Address:

PHONE:

EMAIL:

Enclosed is payment for Arba Minim sets @ \$40.00 each.

TOTAL ENCLOSED: \$

Make check payable to: Emanuel Synagogue

Return this form to the Synagogue Side Entrance Mailbox or by Mail:

THE EMANUEL SYNAGOGUE, 160 MOHEGAN DRIVE,

West Hartford, CT 06117.

ATTENTION: MOSHE

CALLING ALL VOLUNTEERS!

Emanuel's volunteers are our secret weapons. We need volunteers to serve on committees such as membership outreach and marketing, fundraising and security.

If you have expertise in these areas or are willing to volunteer, please contact Lisa Lenkiewicz, lisal@emanuelsynagogue.org

SUKKOT HOME OBSERVANCE

The Festival of Sukkot offers several opportunities for home observances.

Blessing and waving the *arba minim*, a.k.a. the *lulav* and *etrog*, can be done every day of the Festival except on Shabbat. Sitting in the sukkah can be done any day of the festival.

Don't own a *lulav* and *etrog*? Come use the set we have at The Emanuel.

Don't have a sukkah this year?
Visit a friend or neighbor who has one. Also, the sukkah at The Emanuel is available for you.
Eating a meal or snack and even

sleeping in the sukkah enhances the fulfillment of the mitzvah, "To dwell in the sukkah."

The blessings that are said for each of these mitzvot are included below:

Baruch atah adonai eloheinu melech ha'olamasher kid'shanu b'mitzvotav v'tzivanu leisheiv basukkah	ברוך אתה ה', אלוהינו מלך העולם, אשר קדשנו במצוותיו וציוונו לישב בסוכה
Baruch atah adonai eloheinu melech ha'olam asher kid'shanu b'mitzvotav v'tzivanu al n'tilat lulav.	ברוך אתה ה', אלוהינו מלך העולם, אשר קדשנו במצוותיו וציוונו על נטילת לולב
Baruch atah adonai eloheinu melech ha'olam shecheyanu v'kiy'manu v'higyanu lazman hazeh.	ברוך אתה ה', אלוהינו מלך העולם, שהחיינו וקיימנו והגיענו לזמן הזה

SUKKOT AND SIMHAT TORAH

Note: As this went to press in August, service times may be subject to change and plans are also subject to change according to COVID safety practices. Visit our website, www.emanuelsynagogue.org for updates or changes.

Erev Sukkot, Monday, September 20

Evening Services	6:00 p.m.
Candle Lighting	6:34 p.m.

SUKKOT

Tuesday, Sept. 21

Services	9:00 a.m.
Mincha/Maariv	6:00 p.m.
Candle Lighting	-

Wednesday, Sept. 22

Services	9:00 a.m.
Mincha/Maariv	6:45 p.m.
Havdalah	7:29 p.m.

Shemini Atzeret

Monday, Sept. 27

Hoshanah Rabbah morning service	. 7:00 a.m.
Erev Shemini Atzeret Evening Minyan	. 6:00 p.m.
Candle Lighting	.6:22 p.m.

Tuesday, Sept. 28

Services	9:00 a.m.	
Yizkor	approximately 10:45 a.m.	

SIMCHAT TORAH

Erev Simchat Torah, Tuesday, Sept. 28

Mincha/Maariv	5:30 p.m.
Hakafot	6:00 p.m.
• Singing, Dancing and Marching with the Torah Sci	colls
• Torah Roll — guided tour of the Torah — see an	
entire Torah Scroll unrolled!	
 Special Flags for Children 	
Special Aliyah for Children	
Candlelighting	7:20 p.m.
Simchat Torah Café after services	

Simchat Torah Day, Wednesday, Sept. 29

Morning Services	9:00 a.m.
Hakafot	10:00 a.m.
 Group Torah honors for everyone 	
Kiddush lunch following the service	
Mincha/Maariv	6:45 p.m.
Havdalah	-
	1

TASHLICH AGAIN THIS YEAR AT CAMP SHALOM!

Join us for tashlich on Sunday, Sept. 12, 10:30 a.m.-noon at Camp Shalom in Windsor. People will be divided into family groups for social distancing

and then participate in a tashlich ceremony along the waterfront. There is a big open field for picnicking; stay tuned for more details and an online registration form.

Contact Barbara Fink, principal@emanuelsynagogue.org or Josh Cohen, josh@emanuelsynagogue.org for more information.

> The B'Yadeynu (Social Action) Committee sponsors The Emanuel Synagogue's Annual

Kol Nidre

Due to the pandemic, food will NOT be collected this year. Monetary donations are greatly appreciated and will be accepted during the month of September. The need continues to be greater than ever!

> Monetary donations will benefit: Anja Rosenberg Kosher Food Pantry West Hartford Food Bank Bloomfield Food Bank

Please write your check to: The Emanuel Synagogue (with B'Yadeynu FOOD DRIVE on the memo line). Mail to: The Emanuel Synagogue, 160 Mohegan Drive West Hartford, CT 06117

Questions? Contact:

Risa Davidson, 860-236-8889, risagdavidson@gmail.com or JanetWallans, 860-278-4596, janetcw@sbcglobal.net

Dan@DoorandSecuritySolutions.Com

COMMERCIAL DOOR & HARDWARE SPECIALISTS

SALES INSTALLATION CONSULTING MAINTENANCE REPAIR

FROM THE CANTOR SHALOM SHALOM!

by Hazzan Daniella Risman

What an honor it is to be stepping into the role of your new Hazzan! I am humbled to serve at the shul of the great Cantor Arthur Koret and grateful to Hazzan Sanford Cohn for so beautifully nurturing the musical legacy at The Emanuel. I hope you will indulge me as I take this opportunity to introduce myself.

A little about me: A sabra from the North of Israel, I came to the United States as a young child. I am the mother of two beautiful children, Judah, who is nearly one year old, and Zehava, who is age three. This past spring I graduated from and was ordained as a Cantor at The Jewish Theological Seminary of America. My husband, Eric Hoffman, and I are excited to build a home here, in West Hartford, with you, our new Emanuel community.

Love of music and service have shaped the choices I have made throughout my life. In my undergraduate studies at Oberlin College and Conservatory of Music and my graduate studies at San Francisco Conservatory of Music, I imagined I would find a way to combine music and tikkun olam as my life's work. The cantorate eventually became the clear way to build the life and world that I dream.

The great loves of my life — my family, dear friends, and children — have built in me a passion and joy in showing people they are valued and loved. I hope my work as your Hazzan will offer me opportunities to build relationships with, affirm the dignity of and connect lovingly with many of you. In my conversations with Rabbi Small and Hazzan Pinchover, I have been struck by how warmly and earnestly they care for this community. I intend to work side by side with them to continue to build at The Emanuel a sense of radical welcome, deep learning and joy in the many facets of Jewish practice and culture.

I hope you will find an opportunity to send me an email at CantorRisman@emanuelsynagogue.org or call me on the phone. The coming year will be a chance for us to become acquainted. I am eager to listen and learn. What is it that you love about The Emanuel? What do you long for? Perhaps there is a melody you would like me to learn or one you would like to learn. Is there a synagogue skill you can take ownership of with my guidance? Let's get to know each other, and build this singing community together!

The pandemic leaves us with a sense of not knowing what tomorrow might bring. In drawing from the well of our musical tradition, we can be bolstered and, like the Israelites upon crossing the Red Sea, raise our voices in song and celebration, together, in safety, *bimhera b'yameinu*.

To Our Fellow Emanuelites:

The first phase of our Restroom Renovation Project — providing accessible restrooms near the front entrance of the synagogue — should be completed in time for the High Holidays. Thank you to those who contributed thus far. The project needs to continue with the restoration of the family restroom and women's restroom near Silverman Auditorium. Donations are still needed to complete the task.

The plan is to update all the restroom facilities for our members and guests. Presently, the accommodations are not suitable for a modern-day synagogue. We are hoping our fellow congregants will assist with this important endeavor.

Please join us as we support the campaign to raise funds for remediation of our outdated, long neglected restrooms. Any contribution is welcomed and deeply appreciated. A flyer with the information for submitting your donation is above. If you have any questions, please contact Committee Chairperson, Hilda Slivka at Hsliv@aol.com or (860) 916-3354. Thank you for helping to make The Emanuel Synagogue a pleasant and inviting home for our Jewish community.

Sincerely,

The Restroom Renovation Project Committee

THANK YOU TO OUR RESTROOM RENOVATION DONORS!

As of July 24:

Jeffrey & Gail Adler, Lisa & John Behan, Bruce & Sue Bergman, Stephen & Barbara Berns, Hannah Blau, Louis Blumenfeld & Jackie Isaacson, Jeff and Jennifer Madan Cohen, Joel & Fern Cohen, Myles & Suzanne Connell, Ben & Joan Engel, Barry & Lisa Feigenbaum, Daniel & Joan Fine, Judd & Bella Fink, Joyce Flescher, Meyer & Sheila Frankel, Helen Giller, Alan & Donna Gittleman, Beth Goldberg, Eric & Elizabeth Goldberg, Paul & Susan Goldberg, Steven & Andrea Goldenberg, Rona Gollob, Peter & Elysa Graber-Lipperman, Philip Handler, Faith Helene, Dr. Eleanor Henken, Mitchell Jaffe, Michael & Marsha Kamins, Joel & Deborah Kent, Stuart & Sheryl Kopel, Tammi Kraushaar, Michael & Marcia Krinsky, Susan Kurtis, Lisa & Michael Lenkiewicz, Michael & Carolyn Levine, Soll Levine, Martin & Joyce Libbin, Mark & Deborah Luster, Stuart Marcus, Thomas & Ona Mastronarde, Edward & Trudy Milikow, Stanley Miller & Emily Lebovitz-Miller, Minyonaires, Beatrice Mitlak, Shirley Morrison, Sandra & Michael Myers, Arthur & Reba Nassau, Reesa Olins & Robert Teitelman, Alan & Michele Parker, Saul & Joanne Pasternack, William & Sandra Rosenbaum, Milton & Rita Rosenberg, Ralph Rosenberg & Hilda Slivka, Dianne Rothkopf, Lisa & Scott Sadinsky, Harvey & Ellen Schiller, Mark & Jaime Seltzer, Judith Silver, Sheila Silverman, Kenneth & Pamela Simon. Melvin Simon, Sisterhood, Howard & Elaine Smith, Jay Smith, Meredith & Stephen Smith, Barbara Snyder, Carolyn Sorkin, Fred Spaeth & Eliana Tsukroff, Melton Spivak, David & Carolyn Topol, Janet Wallans, Ellen Weingold, Raymond & Gail Weinstein, Mark & Marsha Wolfberg

701 Cottage Grove Road - Building F - Suite 120 Bloomfield, CT 06002 - 860-521-8870

Rebecca Selig - Jeffrey Azia

hasinsurance.com

Email: info@hasinsurance.com

Protecting our Clients like Family

HAS Insurance has been in business for over 95 years providing superior coverage and customer service to the Greater Hartford community.

Personal — Commercial — Life

Call or Email us for a quote today!

Subscribe to our newsletter

Follow us on

BEN ENGEL'S PLAY, "HAVDALAH," RETURNS TO STAGE NOVEMBER 7

YALE HISTORY PROFESSOR TO SPEAK OCT. 10; HAZZAN RISMAN TO HEADLINE CONCERT OCT. 20

The Emanuel Players will return to the stage Sunday, November 7, with a staged reading of Ben Engel's latest play, "Havdalah," directed by Adrian A. Durlester.

The play looks at the pressures, conflicts and opportunities Jews faced when they encountered modern life in Nineteenth Century Berlin. Engel tells the story by focusing on the large and prominent Mendelssohn family. "Jews won more

freedom as they emerged

into the modern era, but handled it in different ways," Ben said. "Some sought to change the religion. Others converted. Still others remained traditional. This set brother against brother, partner against partner, Orthodox versus Reform.

"You see all this in the Mendelssohns and their friends. But also, the pressures they faced are mirrored by challenges we face today," Ben said.

Leading the cast will be Rabbi Steve Chatinover as Joseph Mendelssohn, Pat Kazakoff as his wife Hinni, Mike Isko as Felix Mendelssohn, Mel Simon as the violinist Ferdinand David, and Elizabeth Ehrlich as Felix's wife Cecile. The cast also includes Esther Aronson as Joseph's brother Abraham; Fred Spaeth as Joseph's son Alexander, Eric Hoffman as the writer Joseph Lehmann, and Moshe Pinchover as the lawyer Konrad Schleinitz. Also performing will be Mark Wolfberg as reformer Aaron Bernstein, Lesley Weiner as publisher Moritz Veit, Rabbi David Small as Rabbi Michael Sachs, and Carolyn Topol as the Narrator.

In the run-up to the production, on **Sunday**, **October 10**, Emanuel will host Yale Professor of History David Sorkin, a scholar of the period. Sorkin's 4 p.m. presentation, which will be free and open to the public, is titled: "Faith Divided: The Jewish Encounter with Modern Life." The speech will be co-sponsored by the Emanuel Synagogue Adult Education Committee, the University of Connecticut Center for Judaic Studies, the Maurice Greenberg Center for Judaic Studies of the University of Hartford and Rabbi Gerald B. Zelermyer Lecture Fund. *(continued on page 9)*

NEHAMA

We extend beartfelt condolences and support to the families of:

Paul Grande, father of Ian Grande Ronald Reisner, son of Barbara Reisner Irene Rosenberg Betty Weiner

Luisa Zeldman

Samuel "Sandy" Ziplow, husband of Ellyn Ziplow; brother of Alan (Peggy) Mendelsohn

Zachary Zimmerman Lauren Gee

EMANUEL JOINS PHILANTHROPIC LIFE & LEGACY PROGRAM

The Emanuel Synagogue is one of 15 local Jewish organizations participating in a legacy giving initiative spearheaded by The Jewish Community Foundation of Greater Hartford (JCF) which brought the Harold Grinspoon Foundation's LIFE & LEGACY program to the community. The LIFE & LEGACY program has successfully secured more than 28,000 legacy commitments that have an estimated value of more than a billion dollars for Jewish organizations across North America. The Emanuel aims to build on its culture of endowment and legacy giving (Menorah Legacy Society) by participating in the initiative.

Earnings from endowment funds held in The Emanuel Endowment or from funds held at the JCF for the benefit of the synagogue provide operating funds to the synagogue annually by distributing a portion of the earnings from the funds. These distributions support the operations of the synagogue and are a welcome and regular source of revenue. Distributions from The Emanuel Endowment or the JCF for the benefit of The Emanuel are made possible by congregants and individuals who have made generous contributions during their lifetimes or through planned legacy gifts. The Emanuel is fortunate to have an established Menorah Legacy Society.

Rabbi David Small, Executive Director Kobi Benita, Immediate Past President Melvin Simon, Elysa Graber-Lipperman, Deborah Zuckerman, Alan Rosenberg, Dr. Donald Miller, and Hollis Dorman are leading The Emanuel's participation in the LIFE & LEGACY program. The goals of The Emanuel team are to educate and engage congregants on the importance of legacy giving and to strengthen The Emanuel's philanthropic culture further. The team is benefiting from utilizing the program's and JCF's coaching and training resources and hopes to help the congregation receive incentive grants available to participating synagogues and agencies.

Please look out for more information about The Emanuel's LIFE & LEGACY campaign or reach out to one of the team members if you would like to learn how you can join The Emanuel's Menorah Legacy Society. We appreciate your generosity and support and Todah Rabah to all of the synagogue's current Menorah Legacy Society members.

MEMBERS OF THE EMANUEL MENORAH LEGACY SOCIETY

Anonymous (3), Jeffrey & Gail Adler, Linda Asmar, Marilyn & Seymour z"l Benson, Eleanor & Jerome z"l Caplan, Rochelle Fierston, Daniel & Joan Fine, Arthur z"l & Helene Fishman, Lance and Deborah Zuckerman Goldberg, Paul & Susan Goldberg, Rona Gollob, Peter & Elysa Graber-Lipperman, David & Merle Harris, Faith & Fred z"l Helene, Ira & Sally Henowitz, Marshall & Edith Kalin, Joel M. & Naomi Kleinman, Paul & Sharone Kornman, Susan Presant Kurtis, Richard & Bonnie Lasker, Ira & Barbara z"l Levin, Michael & Carolyn Levine, Alan & Peggy Mendelson, Donald N. & Regina Miller, Arthur & Reba Nassau, Alan & Michele Parker, Saul & Joanne Pasternack, Jeffrey & Susan z"l Renert, Saul & Anne Shemkovitz, Dr. Sheila Silverman, Howard & Elaine Smith, Drs. Rosalie z"l & Jay Smith, Raymond & Gail Weinstein

Havdalab, continued from page 8

On October 10, Hazzan Daniella Risman will headline a concert at the Synagogue including music of Felix Mendelssohn and exploring "What is Jewish Music" through other musicians of the time. The concert will also be free and open to the public.

Part of the story involves creation of the great "Violin Concerto in E Minor" by Felix Mendelssohn. The play suggests that the Jewish-born composer, who was converted to Lutheranism by his father at age seven, was conflicted as an adult about his religion, and that the conflict surfaced during composition of the Concerto. Ben noted that while that is speculative, overall the play is based on historical events. Ben inserted snippets from the violin concerto, and some of the composer's short piano works, into the play.

General Admission tickets will be \$18.00 or \$25.00. Tickets will go on sale Oct. 1.

ADULT EDUCATION NEWS

by Ona Mastronarde

The Adult Education Committee is looking forward to the coming year. We are delighted Student Rabbi Jessica Dell'Era will be continuing at the Emanuel and working with us on programming. During the summer, Eric Maurer led the Natalie Ziplow summer study group in a series of stimulating discussions about "Israel, Antisemitism, and the American Jew." Rabbi Small will begin fall study Thursday, Sept. 9, using both traditional texts and current events.

August programs included the movie "Maktub" and a "Trialogue" with Rabbi Small, Hazzan Risman and Rabbinical Intern Jessica Dell'Era. Upcoming programs include a talk on Oct. 10, by Yale Professor David Sorkin in preparation for a reading of Ben Engel's new play, and a virtual tour on Oct. 17, the first in a series of Jewish Journey Lectures with Mike Hollander. Please see details below.

COMING UP:

• The Natalie Ziplow Study Group with Rabbi Small will resume Thursday mornings at 10:30 a.m., beginning Sept. 9. All are welcome!

• Sunday, Oct. 10, 4 p.m.: Yale Professor David Sorkin will discuss "Faith Divided: The Jewish Encounter with Modern Life," in preparation for the staged reading of Ben Engel's new play, "Havdalah" [Separation], Nov. 7. Professor Sorkin, the Lucy G. Moses Professor of Modern Jewish History at Yale University, will focus on the Jews of Prussia in the first

t Yale Professor Sity, David Sorkin

half of the 19th century and how modernization affected their lives and choices as Jews at a time of great change.

• Sunday, Oct. 17, 1 p.m.: "Poland — the Epicenter of the Ashkenazi World in 1939" In 1939, Poland was the epicenter of Ashkenazi Jewry. So many of our Jewish ideas and so much of our culture comes from that time, in which 10% of the pre-WWII population of Poland was Jewish. Tour guide Mike Hollander will lead us on a virtual journey to Warsaw, Krakow, and Auschwitz-Birkenau, and will touch upon three central themes — 1,000 years of Jewish life in Poland, the period of the Shoah from 1939-45, and the complicated post-WWII era to the present period of resuscitation of Jewish life in Poland, as well as the strengthening of ties between Israel and Poland.

• Thursday, Nov. 4, 8:30 p.m.: "Who Will Write Our History?" with Professor Samuel D. Kassow. Watch for details in the weekly email and on emanuelsynagogue.org.

Please check your weekly Emanuel Updates, the Emanuel Synagogue website, and the Emanuel Mishpacha Facebook page for information on upcoming programs and registration links. We remind you pre-registration is now required for Emanuel Adult Education programs on Zoom in order to ensure a secure and meaningful experience. Participants must register on the link provided in the weekly Updates or on the Emanuel website. The actual Zoom link will be sent out to registered participants by email. It is helpful if your Zoom name and your registration name are the same or very similar so we can easily verify your identity. When possible, recordings of programs will be available on the Emanuel website, by scrolling down to the bottom of the page and clicking on the red YouTube button.

Religious School News

by Barbara Fink

One thing I enjoy the most about being at camp is that when I enter the gates of camp, I enter into a community that is like no other. The wifi isn't great. The cell service is terrible and my link to the outside world is minimal. In a "normal" year you feel cut off, and often have no idea what is going on in what we call the "real world." The problems of the outside world just seem to disappear.

I know many of us parents have been hopeful this summer would bring some normalcy to our kids and hopefully allow them to heal — even if it was just for a few weeks. We were hoping for the gift of some normalcy in a year when everything has been turned upside down.

Last Shabbat, I sat in our amphitheater overlooking the lake where during the day kids swim, boat and play, with almost 1,000 people singing the words of the prophet Isaiah: *Nachamu Nachamu Ami Yomar Elokaychem* (Comfort, comfort My people, said your God).

This is exactly what camp has been for me, my children, and many children in our *kehillah* (community) — a comfort. It is no secret Jewish camps have proven to create a more vibrant Jewish future. But the fact that camps around the country have been able to create communities where COVID-19 is not a concern has been a huge comfort for many of us.

As this virus continues to mutate and change the way we must interact, we at the Emanuel will do everything we can do create a space of *nachum* — comfort — for our kids and families. We are planning several outdoor programs for the fall where we can hopefully gather safely. I hope to see you there.

As we say every morning in t'fillah: or *chadash al tzion tair*, *v'nizkeh kulanu mehayra l'oro* (Cause a new light to illuminate zion, may we all share a portion of its radiance). My hope for this new year is to find *nachum* and *or* comfort and light — in all we do.

PLEASE JOIN US ON:

Sept. 12: Camp Shalom for Tashlich

- Sept. 19: Sukkot family program and meet the Religious School faculty
- Sept. 26: First Day of Religious School
- Oct. 2: Family Shabbat Services

Shabbat Babayit: Every Friday at 5:30 p.m. on Zoom

EMANUEL RELIGIOUS SCHOOL | 2021-2022 CALENDAR

		ZUZI-ZUZZ CALLINDAK			
 Labor Day 8 Rosh Hashanah 12 Tashlich 19 Sukkot Family program 15-16 Yom Kippur 26 First day of Religious School classes 27 Shemini Atzeret 28 Simchat Torah-celebration 5:30 pizza 	S M T W Th F S M T U Th E S M T U Th E S M T U Th E S M T U Th 2 3 4 S 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 14 15 M T 28 29 30 14 15	FEBRUARY '22 s M T W Th F S u 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 - - - - - 10 - - - - - -	 13 World Wide Wrap 13 Shema Bear? 21 Presidents' Day 27 Invention Convention 4-5 		
 10 No School 17 Mazel Makers k-2? 11 Indigenous people day 17 7th grade family program 	N T W Th F S M T W Th S 7 S M 11 12 13 14 15 16 M 18 19 20 21 22 23 M 25 26 27 28 29 30 M M M M M M M M	NAR VER s M T W Th F S u 1 2 3 4 5 d 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 1 1	6 Invention Convention 4-5 13 Bagels Blocks and beyond: Purim 16- Erev Purim 17 Purim 26 Matan Siddur 27 Invention Convention 4-5		
11Veterans Day12 or 14 7th grade family program14 Bagels Blocks and Beyond Gratitude25Thanksgiving Day28-30 Chanukah	N T W Th F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 I I I I I	S M T W Th F S s M T W Th F S u L C L C I 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	3 Passover Experience 3 Bagels Blocks and Beyond: Matzah Factory 15-23 Passover 28 Yom Hashoah		
 1-6 Chanukah 5 Bagels Blocks and Beyond: Chanukah 12 7th grade Family program 19 3rd grade family program 26-31 No school 	S EVENENCIAL s M T W Th F S u u 11 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	M I W Th F S S M T W Th F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 27 30 31	 1 Mazel Makers 3rd grade 4 Yom Hazikaron 5 Yom Haatzmaut 08 Mother's Day 18-19 Lag B'omer 13 6th grade Shabbat Dinner 22 Last day of Religious School 30 Memorial's Day 		
 1-2 No School 9 Matan Tanach 6th grade family program 17 M.L. King Day 17 Tu b'shevat 23 Mazel makers 6-7 	JANUARY '22 S M T W Th F S 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 I I I I I	JUNE '22 s M T W Th F S u u 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 u u u u u u u u u u u	4-6 Shavuot 3 Senior Recognition 4 Family ice cream party/tikkun leil		
		EY			
Green= Schoo		d school <mark>blue</mark> =	FAMILY SERVICES		
PURP	LE= HOLIDAY	ORANGE= B'NAI MI	TZVAH		

EMANUEL'S B'NAI MITZVAH

Щ

Adam Joseph Diaz-Matos, son of Michelle Fish and Andrew Diaz-Matos, will become a Bar Mitzvah on Saturday, October 9, 2021.

Raphael Adin Blocher, son of Barry and Lori Blocher, will become a Bar Mitzvah on Saturday, October 23, 2021.

Samantha Leigh Smith and Emelia Paige Smith, daughters of Meredith and Stephen Smith, will become B'not Mitzvah on Saturday, September 4, 2021. Ŀр

Bradley Cramer, son of Joleen and Avi Cramer, will become a Bar Mitzvah on Saturday, October 16, 2021.

Hannah Ruby Fink, daughter of Barbara and Jonathan Fink, will become a Bat Mitzvah on Saturday, October 30, 2021.

THE BETH HILLEL ALEX B. LEBED FAMILY FUND

Dear Emanuel Family,

During these challenging times, I want to ensure you all know about an important synagogue fund — the *Beth Hillel Alex B. Lebed Family Fund*.

The Beth Hillel Alex B. Lebed Family Fund was established many years ago by Alex's parents, Hank and Anne Lebed, to provide financial assistance for professional help to members (or members of their families) experiencing psychological and emotional issues (with a preference for youth). The Fund makes distributions for: professional counseling and services if there is a financial need; to assist a child in crisis; and/or to assist a family experiencing difficult emotional and behavioral issues. The fund has also been used for educational purposes (for example, a program on learning how to recognize mental health issues). Decisions regarding distributions are made by a committee that includes Rabbi Small, the synagogue president (or his or her designee), a nurse, several social workers and a psychiatrist.

We have been able to help multiple families. The Fund is held at the Jewish Community Foundation and has grown during the years.

If you or a loved one needs financial assistance, please contact Rabbi David Small at 860-236-1275 or me, Shirley Morrison, Committee Chair, at 860-527-8731 to discuss the availability of funds for help. **Per Hank's request, all personal details will be kept in strict confidence (no names will be shared by the initial contact with members of the Committee**). The Committee administering the Fund's sole objective is to provide monies to a family needing help. The Committee is also discussing holding an educational program such as the one described above.

Please do not hesitate to contact me with any questions. Stay well.

- Shirley Morrison

MAZAL TOV!

Debra & Paul Bettan, on the birth of their granddaughter, Gila Hannah Goldberg

KIDDUSH SPONSORS

Thank you to all those who have signed up to sponsor a Kiddush! If you wish to sponsor a Kiddush, please email Regina Miller at remiller@hartford.edu.

News From The SISTERHOOD

by Fern Cohen, President

Thope everyone has had an enjoyable summer seeing friends and family as well as visiting places that haven't been open due to COVID. It's hard to believe the holidays are quickly approaching! Sisterhood would like to wish everyone a L'shanah Tovah Tikatevu!

Your Sisterhood board has been very busy this summer planning an exciting year featuring several new events. We are hoping to participate in person in the synagogue. We continue to follow the guidelines set by the CDC and our Task Force.

SAVE THE DATES:

Sept. 22 New Member Meet and Greet 6:30 p.m.

Our own Hazzan Daniella Risman will entertain us.

- Oct. 24 Mah Jongg Tournament 8:00 am
- Nov. 11 Paid Up Membership Dinner 6:00 pm
- Nov. 21 Belly Dancing 1:00-3:00 pm
- Dec. 4 Comedian 7:30 pm. (fundraiser)
- Jan.15 Sisterhood Shabbat

JUDAIC SHOP OFFERS HIGH HOLIDAY DISCOUNT

C 'Shana Tova to our Emanuel family!! The Judaic Shop is offering a 20% discount on all items purchased for the High Holidays!

We have many unique apple/honey dishes, challah covers, candlesticks, candles, and many other items.

Please contact Lisa Tesser 860-805-0539 or Debbie Bettan 860-798-9355 to set up an appointment to meet in the shop We look forward to working with you.

Happy and Healthy New Year!

- Lisa and Debbie

Japanese Anemones bloomed in the Banks Garden in August.

(Photo by Arlan Lieblick)

NEW YEAR'S GREETINGS 5782/2021

٩ľ

Sue and Bruce Bergman and Family Joel and Fern Cohen and Family Al and Risa Davidson Bella and Judd Fink and Family Beth S. Goldberg and Family Rona Gollob and Family Faith Helene and Family Geri, Jerry, Hannah and Sarah Kaizer; Emily, Jonathan and Mackenzie Murphy Joel and Deborah Kent and Family Sheryl and Stuart Kopel Allen and Judith Kronick Susan Kurtis and Craig Weinstein and their Families Elaine and Arthur Levison Loretta Levy and Family Madalyn Levy Joyce and Mickey Libbin Rick and Jenn Molinari Hal and Judy Mooney; Steven Mooney; Melissa, Josh, Avital and Benjamin Wikoff Shirley Morrison and Family Sandra and Michael Myers and Family Barbara and Benjamin Nachtigal Joanne and Saul Pasternack Ellen & Harvey Schiller

The Parkers: Michele and Alan, Lauren, Jordan, Tanushree and Bella

Carolyn, David and Adam Topol

Francene and Jeremy Weingast

News From The BROTHERHOOD

by Jeff Adler, President

We hope everyone had a wonderful, safe and enjoyable summer. Brotherhood had the opportunity to provide food service for several kiddushim in June and to prepare the food at the end of July for our first Shabbat Dinner in several years. It was great to have more than 130 people at Shabbat Dinner, after a Shabbat Under the Stars service, where we welcomed Cantor Risman. We look forward to catering more dinners in the future. A number of Brotherhood members and their spouses, along with other synagogue members, were at Dunkin Donuts stadium in mid-July to support the Olympic-bound Team Israel Baseball team in a tune-up game against a team of college baseball players.

Brotherhood is anticipating returning to in-person events this year. At the beginning of September, we will be getting together to assemble the synagogue sukkah and then celebrate at the Simchat Torah Café at the end of the month. We look forward to participating in the Rabbis' Shabbaton weekend, **Oct.1-3**, where we will provide the food for the **Oct. 3** Brunch, with Rebecca Frankel, author of "Into the Forest," Ruth Lazowski's family story of escape. At this time, we are planning to again hold "Minyan on the Mountain" on Sunday morning, **Oct. 17**. We will end October with our Paid-Up Member Dinner.

We have a full calendar of events planned for the year. Our dues notice went out in August, with information of our programs for the year. If you haven't already paid your dues, we hope all men will join the Brotherhood this year. If you have any questions about Brotherhood or suggestions for a program, please contact me at jeffreya.adler@gmail.org. Look forward to seeing you at the synagogue.

Wishing everybody a L'Shana Tovah Tikateivu. May 5782 be a sweet and healthy year for everyone.

Emanuel Brotherbood organized an outing to cheer on Team Israel before the baseball players left for the Olympics in Tokyo.

THANK YOU TO Our Kiddush Sponsors

JUNE

Ъ

Ken & Pam Simon, in honor of Kiddush returning to the Emanuel

JULY

The Engel, Hipps, Kornman, Rosenbaum,

Rubock and Schlossberg Families, in appreciation of the many wonderful Kiddush luncheons they have shared with the congregation in recent years and to commemorate the following occasions: In honor of Jeremy and Naomi Rubock's 38th wedding anniversary and in celebration of their daughter Deborah's recent marriage; in memory of Joan Engel's mother, Olive Guiney on her yahrzeit; Sheryl Hipps' mother, Muriel Claire Bierman on her first yahrzeit; Phil Schlossberg's father, Alvin (Aaron) Schlossberg on his 20th yahrzeit

Seymour & Judy Melnick, in honor of Seymour's 74th Bar Mitzvah anniversary; and **Dr. Leon & Jean Chameides**, in honor of their 60th wedding anniversary

Elaine & Art Levison, in memory of Elaine's father, Roman Luftglas

ь

EMANUEL CELEBRATES COMPLETION OF SOLAR ENERGY SYSTEM

A t a reception on July 29, at The Emanuel, West Hartford Mayor Shari Cantor flipped a virtual switch, celebrating the energizing of the newly-completed solar installation on the roof of Emanuel Synagogue — a first-of-its-kind project in the state and the first synagogue in the Greater Hartford area to install solar panels.

Emanuel Synagogue partnered with Hartford-based solar developer Verogy for the project, which incorporates a 20-year Power Purchase Agreement (PPA) under which the synagogue will purchase power at a lower rate than what it currently pays its local utility. Verogy, which owns the installation, has partnered with the Connecticut Green Bank, and this project is the first non-municipal PPA project in Connecticut to utilize the Green Bank's Commercial Property Assessed Clean Energy (CPACE) program for financing.

The 178 kW DC system will produce 198,000 kWh annually — the equivalent of powering 16 average homes annually with clean energy. The carbon savings is roughly equivalent to the emissions of 30 passenger vehicles.

"May future generations benefit from the steps we take today," said Rabbi Small, who added he has joy and pride as Jenna Behan, who celebrated her Bat Mitzvah at Emanuel, works for Verogy and was present at the celebration, along with her parents, Lisa and John Behan and sister Molly.

Speakers at the event, which was chaired by Deb Zuckerman, included Emanuel President Ken Simon, Immediate Past President Mel Simon, Emanuel Solar Project Chair

From left, Rabbi Small, Solar Project Chair Tom Mastronarde and Emanuel House Committee chair Howard Smith

Emanuel President Ken Simon

Tom Mastronarde, Will Herchel, CEO of Verogy, Rabbi Small, Mayor Cantor and State Sen. Derek Slap, who presented Emanuel with a proclamation on behalf of the state's legislative delegation.

From left, Emanuel Immediate Past President Mel Simon, Rabbi Small and Dr. Michael Levine. Mel Simon shepherded the solar panel project as president, and Michael Levine was active in Emanuel's early efforts to "go green."

Brotherhood members, from left, Joel Cohen, Alan Goodman and Stuart Kopel helped serve refreshments.

DONATIONS FROM THOUGHTFUL PEOPLE

This list reflects contributions received and processed from May 24 through July 24, 2021. For the next edition of Everything Emanuel, contributions need to be received in the office by SEPTEMBER 24, 2021. THE MINIMUM DONATION FOR EACH LISTING IS \$10.00.

MICHAEL & CORA ALTSCHULER FUND

In Memory of CORA ALTSHULER's love of life and flowers Pamela Bohnsack

NATHAN & MIRIAM BASSOK FUND

In Memory of ISAAC GELFAND Mimi & Jack Bassok

SUE & BRUCE BERGMAN FUND

In Honor of COOKIE & BILL SLOAT on the birth of their grandson Sue & Bruce Bergman

BH/ES/RABBI LAZOWSKI ADULT

EDUCATION FUND In Appreciation of The excellent programs sponsored by the Adult Ed Committee Beatrice Mitlak, Tom & Ona Mastronarde In Honor of RABBI PHILIP & RUTH LAZOWSKI's birthdays Judy & Allen Kronick REĞINA MILLER, for receiving the CT Board of Regents Adjunct Faculty Teaching Award Judy Silver LEONARD SWADE's special birthday Lisa & John Behan In Memory of RUTH GOLD & STUART GOLDBERGER Joan Smith BENNIE ROSENBERG Rona Golloh

BH/ES/PRAYER BOOK FUND

In Memory of MURRAY FINK Edna & David Shamash ROBERT MOONEY Jay Smith Wishing Good Health to HOWARD WEINER Jovce Flescher

BH ABE MORRISON SHABBAT DINNER FUND

In Memory of EVELYN GANDELMAN David & Paula Baram IDA WAXMAN, MARY SKLAR & ANN TENDLER Faye Sklar MARY TEICH Shirley Morrison

BOARD OF TRUSTEES FUND

In Appreciation of KEN SIMON, for all he does for The Emanuel Saul & Joanne Pasternack In Honor of MEL SIMON serving as President of The Emanuel Peter & Elysa Graber-Lipperman MARK LUSTER serving as Assistant Treasurer of the Emanuel

Peter & Elysa Graber-Lipperman

RABBI HANS & ALMA BODENHEIMER RELIGIOUS SCHOOL FUND

In Memory of FRED BROWN, SENTA BROWN, SAM YAZMER, FRIEDA YAZMER & LEE BERNHEIMER Lou & Trudi Brown

BROTHERHOOD ENDOWMENT FUND In Appreciation of Our honors for DAVID TOPOL, ADAM TOPOL,

& RICK MOLINARI on Brotherhood Shabbat Carolyn & David Topol JEFF ADLER Michael & Carolyn Levine The friendship and support of the BROTHERHOOD members Marc Segalman BOB TELLAR, for his friendship and extraordinary support in connection with the 50th anniversary of my Bar Mitzvah and my museum dedication Marc Segalman In Honor of Our 55th wedding anniversary Fern & Joel Cohen

CAMP RAMAH FUND

In Honor of MYRON WEINER on his 95th birthday Joanne & Saul Pasternack In Memory of SYLVIA LUTIN Fred & Judye Fox, Randie & Eliot Fierberg, Steven & Andrea Goldenberg

CANTOR DISCRETIONARY FUND

In Honor of CANTOR RISMAN joining the Emanuel Synagogue Reesa Olins & Robert Teitelman

CANTOR EMERITUS SANFORD **COHN DISCRETIONARY FUND**

In Appreciation of GARY TOUBMAN, DMD Ella Lebedev

CAPITAL IMPROVEMENT RESERVE FUND

In Appreciation of All who made the Purim baskets possible Jack & Mimi Bassok My alivah Robert Rudnicki

CEMETERY FUND

In Memory of JACOB & RITA COHN Stephen Cohn

SAMUEL H. (SYD) & PAULINE R. **COHEN FUND**

In Memory of STUART COHEN Miriam & Richard Goldberg

DEFIBRILLATOR FUND

In Honor of MICHAEL MYERS' recovery Sandra Myers

DIRECTOR, YOUTH/FAMILY LEARNING DISCRETIONARY FUND

In Honor of BARBARA FINK going above and beyond to help make Ryan Leef's Bar Mitzvah ceremony a success Marcus Leef & Stephanie Weisglass

ELKIN FAMILY FUND

In Honor of The Bar Mitzvah of ASHER SEIDMAN Jan & Syd Elkin

EXECUTIVE DIRECTOR DISCRETIONARY FUND

In Appreciation of KOBI BENITA, for his leadership, friendship and support Marc Segalman

FEIGENBAUM FAMILY FUND

In Memory of GLADYS FEIGENBAUM Lou & Trudi Brown

ELIOT & RANDIE FIERBERG FUND

In Memory of MURRAY FINK Randie & Eliot Fierberg

DANIEL & JOAN FINE FUND

In Memory of MAX FINE Dan & Joni Fine

ROBERT & HEDYTH FISHMAN FUND

In Memory of MURRAY FINK Hedyth Fishman

FRIDAY NIGHT ONEG FUND

In Honor of JOEL COHEN's birthday Joyce Flescher

GENERAL FUND

In Appreciation of KEN SIMON, for serving as President of the Emanuel Congregation Judy Silver KEN SIMON Lori Gottlieb RABBI SMALL, for participating in our son's bris Melissa Poulin & Ben Ramot Everyone at the Emanuel **Stephen** Cohn Morning minyan Connie Smilowitz RABBI SMALL, for all he did for my mother Betty Weiner's 100th birthday Steven Weiner In Honor of MERYL & ELLIOT ROSENBERG's granddaughter's Bat Mitzvah Adrienne Rosenblatt My Aliyah Barbara Kaplan SHERYL KOPEL's 70th birthday Barbara Snyder The 50th anniversary of MARC SEGALMAN's Bar Mitzvah Fern & Joel Cohen

- DAVID & PAULA BARAM's special anniversary Joyce & Mickey Libbin MEYER & SHEILA FRANKEL's special anniversary Joyce & Mickey Libbin, Stuart & Sheryl Kopel MEL SIMON, for his term as President of the Emanuel Synagogue Judy Silver MOSHE PINCHOVER, for his service as Hazzan Judy Silver MARSHALL & SUSAN SEIDMAN's grandson's Bar Mitzvah Lorraine & Tom Barber The birth of HENRY FRANCIS GITTLEMAN Marc & Sandi Needelman KEN SIMON going above and beyond to help make Ryan Leef's Bar Mitzvah ceremony a success Marcus Leef & Stephanie Weisglass JOEL & FERN COHEN on their 55th wedding anniversary Marshall Soltz MEL SIMON, for a job well done Sue & Bruce Bergman KEN SIMON, wishing him a successful Presidency Sue & Bruce Bergman KEN SIMON & MEL SIMON for their service and devotion to The Emanuel Synagogue William & Sandra Rosenbaum In Memory of SYLVIA LUTIN Andy & Susan Wikoff, Peter & Deborah Mehlman MURRAY FINK Arlene Weiss, Barbara & Stephen Berns, Sue & Bruce Bergman, Carolyn & David Topol, Elysa & Peter Graber-Lipperman, Fred & Judye Fox, Gail & Jeff Adler, Jay Smith, Joanne & Saul Pasternack, Jonathan & Marci Alter, Judy & ABUELINEK, Jonathan & Marci Alter, Judy & Seymour Melnick, Judy Silver, Renee & Sheldon Friedman, Renee Zetoff, Sylvia Cheerman MADELINE KRUPNICK Bella & Judd Fink BENEDICT ZWECKER Brues Zere-1 Bruce Zwecker REBECCA LEBOVITZ Emily Lebovitz-Miller RONALD REISNER Joyce & Myron Sturm, Rona Gollob ROBÉRT LEHMAN MARKS Marks Family Foundation NATHAN COHEN Marshall Soltz MURRAY KAIZER Marvis Gersten ANNA TORCHINSKY Michael & Sandra Myers GERSHON SOSIN Richard & Debbie Gutcheon ABRAHAM TORCHINSKY & SAMUEL LEBOVITZ Sandra Myers EVELYN GANDELMAN Stuart & Sheryl Kopel ISADORE & ROŚE LUBCHANSKY William & Carol Kaufman Wishing Good Health to ALLEN KRONICK Sheryl & Stuart Kopel **BETH & BENJAMIN GOLDBERG FUND** In Honor of RED WEINER'S 95th birthday & RUTH & RED'S 70th wedding anniversary
- Beth Goldberg JENNIFER & RICHARD MOLINARI's 7th wedding anniversary Beth Goldberg FERN & JOEL COHEN's 55th wedding anniversary Beth Goldberg REGINA MILLER receiving an award for distinguishing herself in teaching Beth Goldberg MEL SIMON & KEN SIMON for their dedication and camaraderie Beth Goldberg In Memory of Dr. BENJAMIN GOLDBERG
- Beth Goldberg

DR. MURRAY FINK Beth Goldberg SYLVIA LUTIN Beth Goldberg STUART COHEN Beth Goldberg EVE & EDWARD FISHMAN Beth Goldberg

GRABER-LIPPERMAN FUND

In Appreciation of ELYSA GRABER-LIPPERMAN's dedication to the Emanuel Lisa & John Behan In Honor of PETER GRABER-LIPPERMAN serving on the Board of Trustees of the Emanuel Elysa Graber-Lipperman

HARRIS FAMILY FUND

In Honor of JEREMY PRESSMAN being named a full professor David & Merle Harris

HAZZAN MOSHE PINCHOVER **DISCRETIONARY FUND**

In Appreciation of HAZZAN PINCHOVER and in appreciation of Shavuot honors Lori Gottlieb MOSHE PINCHOVER, for his help in relearning my parsha lines for the 50th anniversary of my Bar Mitzvah Marc Segalman In Memory of REBECCA & SAMUEL LEBOVITZ & ABRAHAM & ANNA TORCHINSKY Emily Lebovitz-Miller

LORETTA & LARRY LEVY FUND

In Honor of My grandson ASHER SEIDMAN's Bar Mitzvah Loretta Levy

MORRIS & EDITH MANCOLL FUND

In Memory of SYLVIA BARTON & FAY LEOPOLD Anita & William Mancoll

DONALD & REGINA MILLER FUND

In Appreciation of REGINA MILLER Lori Gottlieb In Honor of REGINA MILLER receiving the System Wide Adjunct Professor Award Fern & Joel Cohen, Jay Smith REGINA MILLER, for going above and beyond to make Ryan Leef's Bar Mitzvah ceremony a success Marcus Leef & Stephanie Weisglass

MINYONAIRES FUND

In Appreciation of The comfort and support I received during the 11 months I said Kaddish Linda Margolin The MINYONAIRES Sandra Myers The MINYONAIRES, for making it possible for me to recite Kaddish daily Susan Friedson In Honor of MERYL & ELLIOTT ROSENBERG's granddaughter's Bat Mitzvah and Jordan's safe return from Israel Barbara & Stephen Berns My children Faith Levy The anniversary of JOEL & FERN COHEN Judy & Rick Goldberg In Memory of PAULINE HENKEN Eleanor Covel-Henken

BARRY HUGH WEINBERGER, MARVIN WEINBERGER & DORTHA WEINBERGER Joyce Flescher BENJAMIN LEMCOFF Norberto Lemcoff DAVID MARGOLIN Ruth Kuzma

HAROLD & GLADYS MONDSHEIN FUND

In Honor of IRMA & CARL FELDMAN on their 69th wedding anniversary and wishing Irma a speedy return to good health Gladys, Karin, Andres, Azul & Sabrina The birth of GLADYS MONDSHEIN's greatgranddaughter Lou & Trudi Brown MUSIC FUND

In Appreciation of NINA BACHER REUVEN and her beautiful davening Myron & Ruth Weiner In Honor of RUTH WEINER's 90th birthday & MYRON WEINER's 95th birthday Beatrice Mitlak IOEL & FERN COHEN's 55th wedding anniversary Joyce Flescher, Sue & Bruce Bergman NATHAN SHOR's special birthday Judy & Allen Kronick CANTOR SANFORD COHN for his years of teaching Judy Silver Our new cantor, DANIELLA RISMAN Judy Silver In Memory of DEBBIE BERSON Fern & Joel Cohen

RABBI LAZOWSKI DISCRETIONARY FUND

In Appreciation of RABBI LAZOWSKI, for his prayers for our

- RABBI LAZOWSKI, for his prayers for our daughter, Holly Raymond Delly & Martin London RABBI LAZOWSKI, for his blessing for our anniversary Fern & Joel Cohen
- MARSHALL SOLTZ, for his friendship, extraordinary support in connection with the 50th anniversary of my Bar Mitzvah and my museum dedication

- Marc Segalman RABBI LAZOWSKI, for his special blessing on
- my 50th anniversary of my Bar Mitzvah and for his
- inspiring lessons, spiritual guidance, wise advice and steadfast friendship during seven decades

Marc Segalman

- In Honor of RABBI LAZOWSKI's birthday
 - Barbara & Stephen Berns, Fern & Joel Cohen, Marshall Soltz
- RABBI & RUTH LAZOWSKI's birthdays Ivy Perrelli, Lou & Trudi Brown, Sue & Bruce Bergman
- The baby naming of JACKIE ISAACSON & LOUIS BLUMENFELD's granddaughter

Barry & Gail Deutsch The Bar Mitzvah of MARSHALL & SUSAN

SEIDMAN's grandson

- Faith & Bruce Parker
- MARC SEGALMAN, on the 50th anniversary of his Bar Mitzvah
 - Jeffrey Kagan, Marshall Soltz, Richard Goldberg, Robert & Carol Tellar
- In Memory of GUSSIE KRATTENSTEIN
- Andrea Violette SYDNEY SISKIN
- Ann & Milton Levin
- GERSHON SOSIN
- David & Paula Baram
- SYDELLE BASKIND
- Judy & Richard Levy EVELYN GANDELMAN
- Myron & Beverly Halpin
- RONÁLD REISNEŔ Steven & Ellen Zelman

RABBI SMALL DISCRETIONARY FUND

In Appreciation of RABBI SMALL

Barbara & Alan Rosenberg, Carolyn & David Topol, Hyla Sklar, Jack & Mimi Bassok, Lori Gottlieb, Martin & Sylvia Lazarus, Sharon Avruch, Stephen Cohn RABBI SMALL's support of & guidance for

Hannah's Bat Mitzvah

Barbara & Robert Glider

RABBI SMALL, for wishing us well on our 57th anniversary

Bob & Carol Tellar

RABBI SMALL, for leading the Ziplow study group Emanuel Sisterhood

RABBI SMALL, for his guidance and support

- Helaine & Barry Hanenbaum RABBI SMALL, for his kindness and beautiful
- service for Sylvia Lutin

Judy Mooney RABBI SMALL's generous and kind spirit

Juliane Hiam RABBI SMALL's guidance of Lomdim B'Yachad Lisa & John Behan

RABBI SMALL, for the blessings for my special birthday and Ruth's father's yahrzeit

Myron & Ruth Weiner

RABBI SMALL, for your comfort and support to our family

Randolph & Lorrie Wexler

- RABBI SMALL, for his teachings & support of Hadley Hersh on the celebration of her Bat Mitzvah
- Richard & Leslie Weinstein RABBI SMALL, for officiating at our father's

unveiling

The Gerrol Family

In Honor of RABBI SMALL's birthday Barbara & Stephen Berns, Fern & Joel Cohen LEON CHAMEIDES' special birthday & LEON & JEAN's 60th wedding anniversary Jerry & Barbara Sperber BELLA & JUDD FINK's granddaughter's Bat Mitzvah Ray & Gail Weinstein JEFF RENERT becoming a grandfather Ray & Gail Weinstein SHARONE & PAUL KORNMAN, on Jacob's graduation from Columbia Law School Ray & Gail Weinstein IRENÉ FRISCH on her special birthday Ray & Gail Weinstein In Memory of HELEN KLEIN ROTHBARDT Barbara Nachtigal ELAINE HANENBAUM Barry Hanenbaum SAMUEL ZIPLOW Emanuel Sisterhood SYLVIA LUTIN Fay & Ernest DeHaas MURRAY FINK Gail & Ray Weinstein FANNIE KALB, ALLAN KALB & JACOB KALB Gerald Kalb SADIE MOSES SCHOEN & ESTHER BERRY Harry & Roberta Berry JOSEPH ROBBINS Marcia Robbins CELIA KURZBERG Martin & Sylvia Lazarus ABRAHAM NAWY Janet Camhi COLEMAN SCHWARTZ Ronald & Martha Moss

GARY GAUDET Toby Sidrane

RELIGIOUS SCHOOL FUND

In Honor of MYRON WEINER on his 95th birthday Jay Smith SHERYL KOPEL, on her 70th birthday Stephen Revis

In Memory of MARGERY GASSNER Beverly Gans MADELYN KRUPNICK Steven & Ellen Zelman SYLVIA LUTIN Suzanne & Michael Kaplan Wishing Good Health to JEFF COHEN Hilda Slivka & Ralph Rosenberg

RESTROOM PROJECT

In Memory of ORSON ROTHKOPF, PAUL ROTHKOPF & BARBARA BRADY Dianne Rothkopf H. DAVID COVEL Eleanor Henken

RALPH ROSENBERG & HILDA SLIVKA FUND

In Memory of MAX SLIVKA Hilda Slivka

BEN & SYLVIA ROSENBERG FUND

In Memory of BEN ROSENBERG, THEODORE DENOWITZ & SARAH ROSENBERG Marc & Nancy Bazilian

SATURDAY KIDDUSH FUND

In Appreciation of Our first Kiddush back together as a congregation Ken & Pam Simon BONNIE LASKER for her help with table linens and chairs Scott & Lisa Sadinsky In Honor of EMILY LEBOVIT'Z-MILLER & STAN MILLER's granddaughter's Bat Mitzvah Barbara & Stephen Berns RICK LASKER's special birthday Sue & Bruce Bergman BARBARA & STEPHEN BERNS' 59th wedding anniversary Sue & Bruce Bergman In Memory of GARY GAUDET Stephen & Barbara Berns SARAH KOVALSKY Steven Kovalsky **HERBERT & JUDY SILVER FUND**

In Memory of SYLVIA SILVER & PHYLLIS KERTZMAN Judy Silver

MEL & CARRIE SIMON FUND

In Appreciation of MEL SIMON, for all your efforts as President of the Emanuel Synagogue for the last two years Gail & Jeff Adler MEL SIMÓN Lori Gottlieb In Honor of MEL SIMON's presidency Eric & Jessica Zachs

SISTERHOOD TRIBUTE FUND

In Appreciation of The SISTERHOOD BOARD Sandra Myers In Honor of Our 55th wedding anniversary Fern & Joel Čohen

HARRY & HYLA SKLAR FUND

In Appreciation of My friendship with HARRY SKLAR Judy Silver

In Memory of HARRY SKLAR Elaine & Howard Smith STUART COHEN Lois & Michael Ellovich

SOCIAL ACTION FUND

In Honor of SHERYL KOPEL's birthday Judy & Allen Kronick REGINA MILLER's Connecticut Board of Regents Adjunct Faculty Teaching Award Judy & Allen Kronick SHEILA & MEYER FRANKEL's 45th anniversary Michael & Marsha Kamins SHERYL & STUART KOPEL's new home Michael & Marsha Kamins KEN SIMON becoming President of Emanuel Synagogue Paula & David Baram In Memory of SYLVIA LUTIN Hope & Stan Tripp MURRAY FINK Judy & Allen Kronick

STREAMING SERVICES FUND

In Appreciation of The Emanuel Synagogue technology during the Covid pandemic Judy Silver

TOPOL & LeVINE FAMILY FUND

In Appreciation of All our honors for CAROLYN's birthday and our anniversary Carolyn & David Topol In Honor of IRIS LeVINE on her special birthday Carolyn & David Topol CAROLYN TOPOL Iris LeVine In Memory of ARLENE CARLIN LEOPOLD Carolyn & David Topol and Jenn & Rick Molinari

YOUTH ACTIVITIES FUND

In Memory of SYLVIA LUTIN Larry & Joanne Shulman

NATALIE ZIPLOW FUND

In Memory of SAMUEL "SANDY" ZIPLOW Amy & Neal Mandell, Anita & William Mancoll, Anna & Michael Elfenbaum, Anne & John Pitegoff, Annette & Jack Levine, Arlan Lieblick & Melton Spivak, Beth & Cary Lakenbach, Betty & Alan Weintraub, Bill & Melanie Cranshaw & Family, Bob & Frankie Goldfarb, Calvin & Rosanne Blinder, David Miller, David & Judy Rosenthal, Deborah Blinder, Denise & Chad Alfeld, Diane Hoffman, Douglas & Sharon Blinder Hill, Douglas Gordon, Elysa & Peter Graber-Lipperman, Henry & Linda Cohn, Hillary & Joel Heyl, Howard & Elaine Smith, Howard Weiner, Jay Smith, Joan & Dan Fine, Joyce Flescher & Family, Julie & Mark Wolman & family, Karen & Rob Ludgin, Linda & Charlie Stephenson, Lisa & Sam Kassow, Loretta Levy, Lorraine & Tom Barber, Marc & Sandi Needelman, Marc Kaplan, Mark & Cathy Kolovson, Mark & Jaime Seltzer, Michael & Carolyn Levine, Monica Schwartz Krikorian, Paul & Joan Shapiro, Peggy Michelson, Peter & Deborah Mehlman, Ray & Gail Weinstein, Richard & Joyce Leibert, Saul & Joanne Pasternack, Simsbury Community Band, Steve & Laurie Strauss

October 2021

Tishrei/Cheshvan 5782

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1 25 Tishrei Sha <u>h</u> arit 7am L'Chayim Tribute for Rabbis Small and Lazowski & Families & Oneg 8pm Shabbat Babayit 5:30pm Mim <u>b</u> a/Kabbalat Shabbat/ Maariv 6pm Candles 6:15pm	2 26 Tishrei Parashat Bereshit Services 9am Family Svcs. 10.30am Festive Kiddush Luncheon Noon Dessert Reception for L'Chayim Tribute 7:30pm Minha/Maariv 6:15pm Havdalab 7:11pm
3 27 Tishrei Sha <u>h</u> arit 8am	4 28 Tishrei Sha <u>h</u> arit 7am	5 29 Tishrei Sha <u>h</u> arit 7am	6 30 Tishrei Sha <u>h</u> arit 7am	7 1 Cheshvan Sha <u>h</u> arit 7am Rosh Chodesh	8 2 Cheshvan Sha <u>h</u> arit 7am	9 3 Cheshvan Parashat Noach
Brotherhood Brunch and Book Launch/L'Chayim Tribute 11am	Brotherhood Board 7:30pm	Ritual Committee 7:30pm	Rosh Chodesh Cheshvan	Ziplow Study Group 10:30am Exec. Committee 7:30pm	Shabbat Babayit 5:30pm Min <u>h</u> a/Kabbalat Shabbat/ Maariv 6pm	Services 9am Bar Mitzvah: Adam Diaz-Matos Minba/Maariv 6:15pm
Min <u>h</u> a/Maariv 6:15pm	Min <u>h</u> a/Maariv 6:15pm	Min <u>h</u> a/Maariv 6:15pm	Min <u>h</u> a/Maariv 6:15pm	Min <u>h</u> a/Maariv 6:15pm	Candles 6:03pm	Havdalah 7pm
10 4 Cheshvan Sha <u>h</u> arit 8am No Religious	11 5 Cheshvan Sha <u>h</u> arit 8am	12 6 Cheshvan Sha <u>h</u> arit 7am	13 7 Cheshvan Sha <u>h</u> arit 7am	14 8 Cheshvan Sha <u>h</u> arit 7am	15 9 Cheshvan Sha <u>h</u> arit 7am	16 10 Cheshvan Parashat Lech Lecha
School Adult Ed Lecture with Prof. Sorkin 4pm	Columbus Day observed	Sisterhood Board 7:30pm Board of Ed 7:30pm		Ziplow Study Group 10:30am Adult Ed Board 7:30pm	Shabbat Babayit 5:30pm Min <u>h</u> a/Kabbalat Shabbat/ Maariv 5:45pm	Services 9am Bar Mitzvah: Bradley Cramer <i>Minba/Maariv</i> 6pm
Min <u>h</u> a/Maariv 6pm	Min <u>h</u> a/Maariv 6pm	Min <u>h</u> a/Maariv 6pm	Min <u>h</u> a/Maariv 6pm	Min <u>h</u> a/Maariv 6pm	Candles 5:52pm	Havdalah 6:48pm
17 11 Cheshvan Sha <u>h</u> arit 8am 7th Grade Family	18 12 Cheshvan Sha <u>b</u> arit 7am	19 13 Cheshvan Sha <u>h</u> arit 7am	20 14 Cheshvan Sha <u>h</u> arit 7am	21 15 Cheshvan Sha <u>h</u> arit 7am	22 16 Cheshvan Sha <u>h</u> arit 7am	23 17 Cheshvan Parashat Vayera
Program 9am Brotherhood Minyan on the Mountain 9am Adult Ed Program on Poland 1pm Tailgate Party 4pm	N: 1 04 - 545.	Board of Trustees 7:30pm	N: 1 04 - 5 45.	Ziplow Study Group 10:30am	Shabbat Babayit 5:30pm Min <u>h</u> a/Kabbalat Shabbat/ Maariv 5:30pm	Services 9am Bar Mitzvah: Raphael Blocher <i>Min<u>b</u>a/Maariv 5:45pm Havdalab 6:38pm</i>
Min <u>h</u> a/Maariv 5:45pm	Min <u>h</u> a/Maariv 5:45pm	Min <u>h</u> a/Maariv 5:45pm	Min <u>h</u> a/Maariv 5:45pm	Min <u>h</u> a/Maariv 5:45pm	Candles 5:41pm	¥
24 18 Cheshvan Shaharit 8am Sisterhood Mah Jongg Tournament 8am Minha/Maariv 5:30pm	25 19 Cheshvan Sha <u>b</u> arit 7am	26 20 Cheshvan Sha <u>h</u> arit 7am Brotherhood Paid-	27 21 Cheshvan <u>Shabarit</u> 7am Cemetery	28 22 Cheshvan Sha <u>h</u> arit 7am Ziplow Study	29 23 Cheshvan Sha <u>b</u> arit 7am	30 24 Cheshvan Parashat Chayei Sara Services 9am
31 25 Cheshvan Shaharit 8am Religious School Program 9am		Up Membership Dinner 6:30pm	Committee 7:30pm	Group 10:30am	Shabbat Babayit 5:30pm Min <u>h</u> a/Kabbalat Shabbat/ Maariv 5:30pm	Bat Mitzvah: Hannah Fink <i>Min<u>h</u>a/Maariv 5:45pm</i>
Min <u>h</u> a/Maariv 5:15pm	Min <u>h</u> a/Maariv 5:30pm	Min <u>h</u> a/Maariv 5:30pm	Min <u>h</u> a/Maariv 5:30pm	Min <u>h</u> a/Maariv 5:30pm	Candles 5:31pm	Havdalah 6:28pm

S. L. ZOCCO MEMORIALS INC.

MONUMENTS CEMETERY LETTERING AND RESTORATION BRONZE & GRANITE MARKERS

804 Blue Hills Ave Bloomfield, CT 06002 (860) 242-7371 or (860) 242-5881 sal804blue@aol.com EST. 1957

Daley-Connerton Memorial Co.

SERVING THE JEWISH COMMUNITY SINCE 1904

Rick Boucher, Owner Dawn Morganson, Sales

855 Blue Hills Ave. Bloomfield, CT 06002 (860) 242-4133

daleyconnerton@aol.com www.daleyconnerton.com

M-F 9-5, SAT. 9-1 (or after hours appointments)

Our family serving your family

We accept credit cards

Everything Emanuel

160 Mohegan Drive West Hartford, CT 06117

September 2021

<u>Elul/Tishrei</u> 5781/ 5782

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Please refer to our website			1 24 Elul Sha <u>h</u> arit 7am	2 25 Elul Sha <u>h</u> arit 7am	3 26 Elul Sha <u>h</u> arit 7am	4 27 Elul Parashat Nitzavim
(www.emanuelsynagogue.org) and our eblasts for upcoming virtual programming.					Sbabbat Babayit 5:30pm Min <u>b</u> a/Kabbalat Sbabbat/ Maariv 6pm	Services 9am B'not Mitzvah: Samantha & Emelia Smith <i>Min<u>h</u>a/Maariv 7:15pm</i>
		Min <u>h</u> a/Maariv 7pm	Min <u>h</u> a/Maariv 7pm	Candles 7:02pm	Havdalah 8:00pm	
5 28 Elul Sha <u>h</u> arit 8am	6 29 Elul Shaharit 8am Office Closed – Labor Day Erev Rosh	7 1 Tishrei Rosh Hashanah I Services 8:30am Children's Services 10:30am	8 2 Tishrei Rosh Hashanah II Services 8:30am Children's Services 10:30am	9 3 Tishrei <i>Sha<u>h</u>arit 7am</i> Tzom Gedaliah Adult Ed Board	10 4 Tishrei Sha <u>h</u> arit 7am	11 5 Tishrei Parashat Vayelech/ Shabbat Shuvah Services 9am
Min <u>h</u> a/Maariv 7pm	Hashanah Rosh Hashanah Babayit 5:30pm <i>Min<u>b</u>a/Maariv 6pm Candles 6:58pm</i>	Shofar in the Lot 1pm Tashlich 4:30pm Min <u>b</u> a/Maariv 6pm Candles 7:57pm	Shofar in the Lot 1pm Min <u>h</u> a/Maariv 7:15pm Candles 7:53pm	7:30pm Exec Comm 7:45pm <i>Min<u>h</u>a/Maariv 7pm</i>	Shabbat Babayit 5:30pm Min <u>h</u> a/Kabbalat Shabbat/ Maariv 6pm Candles 6:52pm	Min <u>h</u> a/Maariv 7pm Havdalah 7:48pm
12 6 Tishrei Shaharit 8am Tashlich @Camp Shalom 10:30am Beth Hillel Cemetery Services 12:00pm Emanuel Cemetery Services 1:30pm Minha/Maariv 6:45pm	13 7 Tishrei <i>Sha<u>b</u>arit 7am</i> Board of Trustees 7:30pm <i>Minba/Maariv</i> 6:45pm	14 8 Tishrei <i>Sha<u>b</u>arit 7am</i> Brotherhood Board 7:30pm Sisterhood Board 7:30pm Board of Ed 7:30pm <i>Minba/Maariv 6:45pm</i>	15 9 Tishrei Sha <u>h</u> arit 7am Erev Yom Kippur Minha/Maariv 6pm Kol Nidre 6:15pm Candles 6:41pm	16 10 Tishrei Yom Kippur Services 9am Yizkor 11am <i>Minba 5:30pm</i> <i>Ne'ilab 6:30pm</i> <i>TekiabGedolab 7:39pm</i> <i>Maariv/Havdalab 7:45pm</i> <i>Break Fast 7:55pm</i>	17 11 Tishrei Sba <u>h</u> arit 7am Sbabbat Babayit 5:30pm Min <u>h</u> a/Kabbalat Sbabbat/ Maariv 6pm Candles 6:39pm	18 12 Tishrei Parashat Haazinu Services 9am Min <u>ba</u> /Maariv 6:45pm Havdalab 7:36pm
19 13 Tishrei Sha <u>h</u> arit 8am	20 14 Tishrei Sha <u>h</u> arit 7am	21 15 Tishrei	22 16 Tishrei	23 17 Tishrei Sha <u>h</u> arit 7am	24 18 Tishrei Sha <u>h</u> arit 7am	25 19 Tishrei
Sukkot Family Program 10:30am	Erev Sukkot	Sukkot I Services 9am	Sukkot II Services 9am Sisterhood in the Sukkah 7:30pm	Ziplow Study Group 10:30am	Shabbat Babayit 5:30pm	Chol Hamoed Sukkot Services 9am
Min <u>h</u> a/Maariv 6:45pm	Min <u>h</u> a/Maariv 6pm Candles 6:34pm	Min <u>h</u> a/Maariv 6pm Candles 7:32pm	Min <u>h</u> a/Maariv 6:45pm Havdalah 7:29pm	Min <u>h</u> a/Maariv 6:45pm	Min <u>h</u> a/Kabbalat Shabbat/ Maariv 6pm Candles 6:27pm	Min <u>h</u> a/Maariv 6:45pm Havdalah 7:23pm
26 20 Tishrei <i>Sha<u>h</u>arit 8am</i>	27 21 Tishrei Sha <u>h</u> arit 7am	28 22 Tishrei Shemini Atzeret	29 23 Tishrei	30 24 Tishrei Sha <u>h</u> arit 7am		
First Day of Religious School 9am	Hoshanah Rabbah	Services 9am/ Yizkor Erev Simchat Torah Minha 5:30pm	Simchat Torah Services 9am Cemetery Committee 7:30pm	Ziplow Study Group 10:30am	For a full schedule of services, please see page 4	
Min <u>h</u> a/Maariv 6:30pm	Min <u>h</u> a/Maariv 6pm Candles 6:22pm	Maariv/Hakafot 6pm Simchat Torah Café 7:30pm Candles 7:20pm	Min <u>h</u> a/Maariv 6:45pm Havdalah 7:16pm	Min <u>h</u> a/Maariv 6:30pm		