

January 2016

Congregation Dor Tamid
11165 Parsons Road
Johns Creek, GA 30097

Inside this Issue

Cantorial Soloist Message	2
Caring Committee	2
Welcome Education Director	3
January Calendar	4
Shabbat Shira	5
Preschool Photos	6
B'nai Mitzvah	7
Donations	7
Social Action	8
Welcome New Member	8
Inclement Weather Policy	8
Primitimers Chanukah Photos	9
Tu B'Shevat	10
Tu B'Shevat recipes	11
Sisterhood	12
Sponsor an Oneg	13
JF&CS College Job Prep	14
Youth Group Events	15
January Yahrzeits	16

Shabbat Schedule

Friday 7:30 PM
Saturday

Torah Study **9:00-10:00 AM**
Jan 9, 16, 23 & 30 **10:30 AM**

Musical Shabbat Shira
Friday Jan 22 **7:00 PM**

Look on our website for the most current calendar updates!

Preschool Place

Family Oneg Program
Friday 1:05-1:30 PM
January 8, 15, 22 & 29

Support our Advertisers

Hilton Garden Inn
Dressler's Jewish Funeral Care
JF&CS

Happy New Year

Message from the Rabbi

EMILY POSTSTEIN IT IS!

I do not know if there is an Emily Poststein of Jewish etiquette but if there isn't, there should be. We all know there are rituals and we all know there are laws but being aware of customs, conventions and protocol is also important. There always new things to learn. Here are some etiquette tips that you may not know....

1. When clearing the table for dessert at any holiday celebration, one should not remove the symbols of the holiday. The kiddush cups and challah remain on the Shabbat table until the end of the meal. Likewise, the seder plate remains on the table for the entire seder.
2. If you are sitting shivah, do not close your front door, rather leave it a bit ajar. It is wrong for a visitor to knock or ring the doorbell because the mourner is not a host who is supposed to greet the visitor.
3. Tip: If invited to a kosher home for dinner the easiest and safest gift is not food. Flowers are appropriate; kosher wine is appropriate. If you are bringing food don't bring it in a dish from home if you yourself do not keep kosher.
4. If you bring flowers to a home on the Sabbath, upon entering it is best not to say: "These are for you." Rather say, "These flowers are for Shabbat," for everyone participates in making Shabbat beautiful.
5. In conversation with another Jew on the Sabbath don't ask him or her to do an errand even if it is the smallest request and even if the errand is to be done after Shabbat. Rather, wait until Shabbat is over to call the Jew. One of the Ten Commandments is to do no form of work. Making another Jew think of work is also not appropriate.
6. Don't schedule a party or a social function on Shabbat or on a Jewish holiday because you never know who is saying Kaddish or who has a yahrzeit or who needs to come to pray on behalf of a loved one who is ill or for their own well-being.
7. On Yom Kippur the more appropriate greeting is not "L'shanah Tovah" (lit. "a good year") but "Tzom Kal" which means "[Have] an easy fast."
8. If asked to say the Motzi or recite Torah blessings and you are capable of doing so do not refuse for you have received a great honor. After you have recited the blessing, thank the person who extended the honor to you.
9. If you are *not* an official mourner (the spouse, son, daughter, brother, sister, husband, wife) of the deceased, you should not take food from the house of mourning, even if it is offered to you by a mourner. (Mourners should never offer food – rather extra food should be donated to the needy.)
10. If bringing a dish to share for a Temple dinner or luncheon on Shabbat or on a Festival and where the serving dish is to be set out on the table, a nice serving dish is better than a throwaway dish for the beauty of our holy festivals and holidays is to be augmented. This is the value of "hiddur mitzvah," i.e. the adornment of the mitzvah.

There it is! A few customs to learn!

L'shalom,
Rabbi David Katz

Message from the Cantorial Soloist

This month on Erev Shabbat, January 22nd, we will celebrate Shabbat Shira – the Sabbath of Song. The Torah portion for that week is B'Shalach, Exodus 13:17-17:16. In this portion, Pharaoh sends the Israelites out of Egypt but, in the last minute, changes his mind and sends his army to destroy the Israelites. Faced with certain death, the Israelites are pinned between an impassable body of water and Pharaoh's rapidly approaching forces. God saves his people by splitting the waters, allowing the Israelites to escape. Then, as the Egyptian army advances in pursuit, God allows the waters to fall on the Egyptians – drowning them in the process. Upon reaching the other side of the waters, recognizing that they have been liberated, the Israelites break into song (excerpts of which we still sing today – the Mi Chamocho) praising God for the miracle of their deliverance from slavery to freedom.

In synagogues around the world, Shabbat B'Shalach is celebrated by the creation of musically charged services that highlight this triumphant moment in our history. I invite you to join us on Shabbat B'Shalach as we celebrate the liberation of the Israelites from Egypt so many years ago with a special service in song. We will join the voices of our ancestors as we rejoice in the miracle of freedom.

So, come – clap your hands, raise your voices, join in the sounds of the drums, guitar, bass, and voice!!!!

L'Shalom,

Mike Zuspan
Cantorial Soloist

If you or someone you know in the Dor Tamid family is in need or may be ill, injured, or lost a family member, please contact the office at 770-623-8860. Your information will be given to the Rabbi, and if appropriate, to the Caring Committee.

We are here for you – meals, errands, companionship, and more.
Please call. We can only help if we know you need it!

Education Director Molly Peled

Shalom everyone,

I am very excited to be part of the CDT family. Everyone has been so warm and welcoming to me. It's a true honor to be working with all of you.

My husband and my 3 kids moved from Israel almost 5 years ago to Dunwoody GA. At the beginning of this school year we moved to Alpharetta, which we have quickly learned to love.

I have a lot of experience in the field of Education. I have been working with children from all ages most of my life. In Israel, besides being a middle school teacher, I was directing the Education department at a small but beautiful Museum in Tel-Aviv, I created a private afternoon English Center for kids of all ages and also developed and executed an Art and English enrichment course for early childhood education programs.

The future of the Jewish people, rest on our children's education. A good educational foundation, and enthusiasm for our heritage, is what I hope to be able to transfer to them.

With much appreciation,

Molly Peled

Education Director

Attention 6th Grade Girls!
coming
January 2016
a great new program designed with you in mind!

If you are interested in Rosh Hodesh, please email religiouschool@dortamid.com.

Rosh Hodesh: It's a Girl Thing! is a program that uses Jewish teaching and engaging activities to help adolescent girls in 6th grade grapple with the life issues they care about most, including body image, popularity, friendship, romantic relationships, and decision-making. In the process, the girls are inspired to form personal Jewish identities. <http://movingtraditions.org>

January 2016 at CDT

SUN	MON	TUE	WED	THU	FRI	SAT
					1 CDT Office Closed Preschool Place Closed 7:30 PM Shabbat Service	2 9:00 AM Torah Study
3 No Religious School	4 Preschool Place Closed	5 Preschool Place Closed	6 11:00 AM Torah Study 5:30 PM B'nai Mitzvah Class 7:30 PM Executive Meeting	7 5:30 PM B'nai Mitzvah Class 7:15 PM Social Action Committee Meeting	8 <div>CDTTY Exec Board Retreat thru 1/10</div> 1:05 PM Preschool Place Family Oneg 7:30 PM Shabbat Service	9 9:00 AM Torah Study 10:30 AM Shabbat Service Bar Mitzvah of Nathan Boaz
10 9:30 AM Religious School 2:00 PM Jr. Youth Group Event 4:30 PM 7th grade Rosh Hodesh 6:00 PM 7th Grade RS Derech Tamid	11 7:00 PM Sisterhood Board Meeting	12 7:30 PM Engagement Committee Meeting	13 11:00 AM Torah Study 5:30 PM B'nai Mitzvah Class 7:00 PM Education Meeting	14 5:30 PM B'nai Mitzvah Class	15 <div>NFTY Winter Kallah thru 1/18</div> 1:05 PM Preschool Place Family Oneg 7:30 PM Shabbat Service	16 9:00 AM Torah Study 10:30 AM Shabbat Service Bar Mitzvah of Jacob Palgon
17 No Religious School	18 CDT Office Closed Preschool Place Closed MLK Day	19	20 11:00 AM Torah Study 5:30 PM B'nai Mitzvah Class 7:30 PM Board Meeting	21 5:30 PM B'nai Mitzvah Class 7:00 PM Sisterhood Candle Making Event	22 1:05 PM Preschool Place Family Oneg 7:00 PM Musical Shabbat Service 	23 9:00 AM Torah Study 10:30 AM Shabbat Service Bar Mitzvah of Ethan Poisson 6:00 PM CDTTY Family Feud
24 9:30 AM Religious School 4:00 PM CDTTY Board Meeting 4:30 PM 7th grade Rosh Hodesh 6:00 PM 7th Grade RS Derech Tamid	25 Tu B'Shevat 7:00 PM Ritual/Engagement Think Tank	26	27 11:00 AM Torah Study 5:30 PM B'nai Mitzvah Class 7:15 PM Ritual Committee Meeting	28 5:30 PM B'nai Mitzvah Class	29 1:05 PM Preschool Place Family Oneg 7:30 PM Shabbat Service	30 9:00 AM Torah Study 10:30 AM Shabbat Service Bar Mitzvah of Daniel Shapiro 6:00 PM Sisterhood Dueling Pianos
31 9:30 AM Religious School 6:00 PM 7th Grade RS						

Shabbat Shira!

Friday, January 22 at 7:00 PM

**An entire Shabbat Service in song
...with a BAND!**

**Chant the
Song of the Sea!**

**Feel the joy
Of Shabbat Shira!**

Sing along as we celebrate Shabbat

Congregation
Dor Tamid

THE PRESCHOOL PLACE
at Congregation Dor Tamid

& the Olive Oil Factory

B'nai Mitzvah

Emily Miller
December 5, 2015

Emily is in the 7th grade at Autrey Mill Middle School, where she is an excellent student and a true leader. Her fellow students and teachers love her spirit and dedication. She plays lacrosse for the Johns Creek Junior Gladiators and is an excellent player. She is a true leader on and off the field.

Her teammates love being around her! When she is not on the lacrosse field, she can be found shopping at the mall, taking pictures, playing with LJ, hanging with her friends and family, and snapchatting. Emily loves to travel and always gets excited to learn about and explore new places. The *tallit* she is wearing was actually bought in Jerusalem this summer. Emily loves all kinds of music, her many friends and cousins, and Alabama Crimson Tide football games.

For her Bat Mitzvah project, she is working with Soles 4 Souls, collecting used shoes for worldwide distribution to those less fortunate. She plans to continue with this after her Bat Mitzvah.

Grace Kirschner
December 12, 2015

Gracie is a 7th grade student at the Davis Academy. She spends most of her time singing, dancing and talking. She also loves reading, spending time with her friends, and playing with her canine brothers, Winston and Howie. In her "spare" time, she likes to volunteer at the Georgia SPCA.

For her mitzvah project, Gracie has been spending time at The William Breman Jewish Home. Gracie uses her gift of gab to chat with the residents, and she listens to fascinating stories about their lives. Gracie loves seeing the smiles on their faces when she's there to visit. Gracie has made some very special friends at The Breman Jewish Home and plans to continue her visits long after becoming a Bat Mitzvah.

Donations

General Fund

Laurie, Todd, Andrew, Max and Brett Greenberg in memory of Frances Goldstein, Sylvia Kaiser, and Herbert Merlin Bonnie and Ernest Guillian III in honor of Dr. and Mrs. Alan Bier
Irene and Marty Duke in memory of Selma Boykoff
Beverly and Tom Mahone in memory of Marvin Finkelstein

Caring Committee

Betty and Ron Kurtz in memory of Ham Kurtz
Sherry and Sheldon Fages in memory of Joseph Siegel

Chesed Fund

Jodi and Steve Wolfe

Garden Fund

Jill and Joel Dunn in memory of Lewis Brecher

Imagine Our Future Campaign

Ethel and Irwin Rubenstein in memory of Blanche Shumsky

Prayer Book Fund

Karen and Barry Wasserman in memory of Rose Wasserman, Sandy Wasserman, Thelma Hiller and William Hiller

Social Action Fund

Nancy and Stephen Mittler in honor of the marriage of Barbara Kovar to Evan Blum
Nancy and Stephen Mittler in memory of Sally Mackrin Tropp

Scholarship Fund

Meridith and Jeff Kaiser in memory of Herbert Merlin

Yahrzeit Fund

Bruce Mencher in memory of Barbara Mencher
Bonnie and Ron Harvey in memory of Hilda Zacharoff Harvey

Social Action

Happy 2016 !! It's a secular new year and a great time to renew our commitment to Tikkun Olam – Making the world a little bit better place! Thank you so very much to those people who worked along with our Social Action Committee and CDT to participate in our functions in 2015! A specific shout out goes to **Lisa Winton, Leslie Radov, Steve Brumer, Leslie Fox, Shari Ursaner, Robyn Barocas, Kathleen Sable and Ruthie Siegal**, and their families and friends, who so graciously and generously gave of themselves in the past month to help with the garden and the Zaban Couples Shelter. Thank you to those members of CDT who donated prescription bottles for Malawi and toys for the Children's Hospital of Atlanta. Those drives are over for this year. Over 4 million bottles were collected for medicine in Malawi and they are complete.

Please save the date for **March 13th** for the Atlanta Community Food Bank's **HUNGER WALK**. You will be receiving more information about this and other social action events and projects via E-blast and other CDT communications! Please remember that Food Collection is an ongoing project at CDT!! Shalom!

Jackie Berger
Social Action Chair
socialaction@dortamid.com

**Jennifer Hassett
and children
Joey, Jeremy, and Carly**

Inclement Weather Policy Closings and Delays

**If Fulton County schools close then
CDT will also close.**

If CDT, the Religious School or Preschool Place close due to inclement weather, please check your email for an announcement and watch the following stations for closing notification:

WSB-TV, WXIA-TV 11 Alive; Fox 5 News; CBS 46

Latkes & Laughter

Primetimers enjoy a
Chanukah party at CDT
on December 12th.

Tu B'Shevat

which means the 15th of Shevat, is first mentioned in the *Mishnah*, the code of Jewish law that dates back to around 200 C.E. There, in *Rosh Hashanah* 1:1, the text speaks of four new years, all of which are connected to an ancient cycle of tithes. Each year, the Israelites were expected to bring one-tenth of their fruits to the Temple in Jerusalem, where they were offered to God and also helped sustain the priestly class and the poor. Since fruit from one year could not be used to tithe for another, the Rabbis had to determine when a crop year would begin and end. They chose the month of Shvat as the cut-off date, for this is when, in Israel, the sap begins to run and the trees start to awaken from their winter slumber, before beginning to bear fruit.

Tu B'Shevat falls at the beginning of spring in Israel. It is for this reason that almonds and other fruits and nuts native to the Land of Israel - barley, dates, figs, grapes, pomegranates, olives, and wheat - are commonly eaten during the Tu B'Shevat seder.

In modern times, Tu B'Shevat was nourished by the rise of the Zionist movement in the late 19th and early 20th centuries. It was the Zionist pioneers who - with strong financial support from Jews throughout the world who donated trees to mark simchot (special occasions) - re-forested the land of Israel, largely under the auspices of the Jewish National Fund. As a result of this emphasis on tree planting - on Tu B'Shevat and all year long - Israel stands as the only country in the world with an almost constant net growth of trees.

Plant a Tree in Israel

**Plant a Tree in Israel –
Celebrate an occasion or
remember a loved one by
purchasing a Tree for Israel!**

Trees are \$18 each.
If you would like to
purchase a tree, please
contact

sisterhood@dortamid.com

Tu B'Shevat Recipes

15 Shevat 5776/January 25, 2016

We mark the day of Tu B'Shevat by eating fruit, particularly from the kinds that are native to the Land of Israel - barley, dates, figs, grapes, pomegranates, olives, and wheat.

Date Nut Truffles

- 1 cup dates
- 1 cup almonds
- 2 tbsp. chocolate chips
- 1-2 tbsp. honey

Directions

1. Put all ingredients in a food processor and pulse until combined.
2. Remove dough and roll into balls.
3. Refrigerate until ready to eat.

Hearty Barley Soup

- Half a diced onion
- 2 diced celery stalks
- 2 diced carrots
- Additional vegetables of your choice such as leeks, kohlrabi, parsley and celery root
- 2 tablespoons olive oil
- 8 cups water or vegetable broth
- ½ cup hulled uncooked barley
- ½ cup presoaked beans of your choice
- ⅓ cup crushed tomatoes or tomato sauce
- 2 large bay leaves
- ½ teaspoon of each basil, oregano and thyme
- ½ teaspoon sea salt and freshly ground black pepper
- 1 teaspoon onion powder (optional)
- ¼ teaspoon celery-salt (optional)

Directions

1. In a large soup pot, sauté the onions for five minutes or more until translucent.
2. Add celery, carrots and any other vegetables and continue to sauté for three to five minutes.
3. Add the remaining ingredients including the liquids and bring to a boil, then reduce heat to medium low.
4. Allow soup to simmer for at least one hour, stirring occasionally, until the barley is soft and somewhat fluffy.
5. Adjust the spices according to taste and enjoy!

January Event

Join us for a fun evening creating our own candle with color & scent!

Date: Thursday, January 21st

Time: 7:00 pm

Place: **Juls Candles** – 1577 James Burgess Road, Suwanee

Cost: \$20 for Sisterhood Members/\$36 for Non-Sisterhood Members

RSVP: sisterhood@dortamid.com by Jan. 17th

Last month we had our **Sisterhood** Hanukkah party at Pearl Lian which was so much fun. We had a great dinner followed by a gift exchange. I am pleased to say that we are outgrowing restaurants – our group is getting too big for private rooms! Next year, we might need to move the event to someone's home. Thank you to **Liz Kersh** for organizing this event and **Tammy Adler** for her fabulous desserts.

We also had a Hanukkah celebration at the Cohen Home. We did a craft, played famous couples trivia and had snacks. The part I enjoyed the most was sitting with the residents and getting to know them. Thank you to **Brooke Belodoff** for organizing this event.

Plant a Tree in Israel – A special gift is the donation of a Tree for Israel to recognize or memorialize friends, family, and loved ones. Trees are \$18 each. If you would like to purchase a tree, please contact Sisterhood@dortamid.com

UPCOMING EVENTS

Heart Health Brunch – Sunday, February 7th

Sisterhood Shabbat – Friday, February 19th

Mah Jongg Event – Sunday, March 13th

Passover Cooking – Tuesday, March 29th

Krav Maga Class – Wednesday, April 13th

Chocolate Seder – Sunday, April 17th

End of Year Dinner – Tuesday, May 17th

We Want to Hear from YOU....

If you have any suggestions for activities or would like to see Sisterhood get involved in something, please contact me at Sisterhood@dortamid.com.

Robyn Jacober,
President of Sisterhood

Honor a special occasion -
birthday, anniversary, wedding
Remember the yarhzeit of a loved one

SPONSOR A FRIDAY NIGHT ONEG SHABBAT

Please call the temple office
or write to ritual@dortamid.com
for information

Make your event a success.

Hilton Garden Inn knows how important your big day is
and we can help ensure your biggest day is a successful one.

The perfect choice for you... and your guests

From a great night's sleep, to cooked-to-order
breakfasts, complimentary Wi-Fi, and flexible
function space Hilton Garden Inn has every-
thing you need for a successful event. Here,
you and your guests will get all the extras you
want and need, without having to pay extra
for them.

2 Ideal locations

Hilton Garden Inn Atlanta North Point
10975 Georgia Lane, Alpharetta GA 30022
678 566 3900
www.atlantianorthpoint.stayhgi.com

**Hilton Garden Inn Atlanta North/Johns
Creek**
11695 Medlock Bridge Road
Johns Creek, GA 30097
770 476 1966
www.atlantajohnscreek.stayhgi.com

**Hilton
Garden Inn**

WE SPEAK SUCCESS.™

Complimentary with a block of 10+ rooms:

Shuttle service to
Dor Tamid (7am-11pm)

* After hours available upon request at
minimal charge

Event Planner points to
your HHonors account for
every dollar that your
guests spend.

Complimentary per-
sonalized web link that you
may forward to your
guests for easy one click
bookings

Full cooked to order break-
fast buffet

COLLEGE ADMISSIONS WORKSHOP

FROM A JEWISH PERSPECTIVE

**Finding the Right Fit
Standardized Testing
Applications & Essays
Creating Your Own Timeline
Summer & GAP Opportunities
Being a Jew on Campus Today**

**PRESENTED BY
WWW.COLLEGEBOUNDJEWS.COM**

COSPONSORED BY:

**FOR
High
School
Students &
their
Parents**

**WHEN
Sunday,
January 10**

**TIME
3:30pm –
5:30pm**

**WHERE
Gesher
L'Torah**

4320 Kimball Bridge

January Youth Group Events

6th through 8th Grades

Join JDTTY as we go to the Gwinnett Gladiators on January 10th at 2:00 PM. Deadline to RSVP is January 3rd to

cdttypsvp@gmail.com

CDTTY Executive Board Retreat January 8-10

9th through 12th grades: Winter Kallah from January 15th-18th at Camp Thunderbird in South Carolina.

CDTTY Family Feud Fundraising Event January 23

CDTTY Board Meeting Tentatively January 24 from 4-6 PM

Questions? Contact our Youth Advisor cdttyadvisor@gmail.com

JDTTY - GRADES 6 THROUGH 8
CDTTY - GRADES 9 THROUGH 12

Contact our Youth Advisor cdttyadvisor@gmail.com

January Yahrzeits

January 1

Sidney Janow, Grandfather of Lori Temples
Jacob Douchy, Grandfather of Charles Douchy
Bill Siegel, Grandfather of Andrew Golden
Barbara Margolis, Mother of Linda Lusins
Irwin Grossman, Grandfather of Leigh Carsley
Phil Ginsburg, Father of Steve Ginsburg

January 2

Rose Wasserman, Grandmother of Sheri Hess
Saul Alhodeff, Grandfather of Lisa Rabin
Sylvia Brownstein, Mother of Amy Mencher

January 3

Ronald Goldhill, Father of Janice Jones
Alfred Cohn, Father of Lee Cohn
Gaspere Mandala, Brother of Ann Seidman

January 4

Harry France, Grandfather of Michele Mandel
Frank Kuerer, Father of Vicki Levine
Louis Shapiro, Grandfather of Audrey Frey

January 5

David Lynn, Grandfather of Marissa and Elana Lynn
Ben Weinbach, Grandfather of Doug Weinbach
Evelyn Surasky-Caplan, Grandmother of Lisa Weinbach
Peter Cohen, Grandfather of Debbie Mayville

January 6

Angelo Capozzoli, Sr., Father of Angelo Capozzoli

January 7

Herbert Merlin, Grandfather of Laurie Greenberg and Jeff Kaiser
Leo Margoluis, Father of Terry Segal

January 8

Nathan Levine, Father of Martin Levine
Charles Zucker, Father of Lenna Anderson

January 12

Alvin Anderson, Father of Tim Anderson

January 14

Stanley Sundheim, Grandfather of Sara Dean
Irma Wanderman, Mother of Ellen Mayo
Allen Fielding, Father of Brooke Belodoff
Jeanne Bernstein, Sister of Lawrence Berger

January 15

Jerome Fox, Grandfather of Lauren Poisson
Herman Kirschner, Grandfather of Sandi Krick
Joseph Cole, Husband of Rena Cole

January 16

David Goldfield, Grandfather of Linda Barton
Louis Koplon, Grandfather of Sandi Krick

January 17

Irene Romaine, Mother of Enid Berman

January 18

Jeanette Katz, Grandmother of Roben Turry

January 19

Margaret Carpenter, Grandmother of Holly Neyman
Michael Senzer, Brother of Nadine Snow

January 20

Betty Berkowitz, Wife of Bill Berkowitz and Mother of Sandi Kopp
Norman Wallace, Grandfather of Tracy Douchy
Spencer Carl, Father of Linda Lesser and Grandfather of Joel Lesser

January 21

Esther Dansky, Mother of Lauren Bober
Claire Berger, Mother of Lawrence Berger

January 23

Joseph Siegel, Father of Sherry Fages

January 24

Lillian Weiss, Grandmother of Mia Fuller
Barbara Singer, Mother of Andrew Singer

January 25

Ernest Kleinfeld, Father of Sara Kleinfeld
Bella Steiner, Mother of Herbert Steiner
George Mackrin, Father of Nancy Mittler
Oscar Block, Father of Ross Block

January 27

Arnold Forman, Father of Penny Forman Blitzer and Lori Flink
Zachary Mishkoff, Son of Alan and Kelly Mishkoff

January 28

Dorothy Terry, Grandmother of Mark Klafter
Emeric Waldner, Father of George Waldner
Nico de Graaff, Father of Peter de Graaff

January 29

Hinya Ilyaeva, Mother of Sofiya Bardenshteyn
Morris Miller, Father of Linda Malin

January 30

Ralph Turry, Father of Joel Turry
Rose Rothenberg, Grandmother of Shelly Pomerance

May their memories be for a blessing.

DRESSLER'S

JEWISH FUNERAL CARESM

Atlanta Born ~ Atlanta Owned ~ Atlanta Managed

Funeral and Cemetery Pre-planning

It's easy: Over the phone, online, in person

It's safe: Pre-payments are 100% escrowed in an account you own

It's responsible: Simplifies arrangements, removes burden from family, and fixes most funeral costs

*WE HONOR ANY PRE-PAID FUNERAL
FROM ANY OTHER FUNERAL HOME*

Edward Dressler

David Boring ■ Michael Braswell
Licensed Funeral Directors

770.451.4999

www.JewishFuneralCare.com

HOW TO: HELP GRADUATES PREPARE, AIM, TRAIN AND GET HIRED

Transitioning from student to professional can be difficult, JF&CS is here to help.

Our new program, gPATH, teaches college graduates the skills they need to launch their careers. Through a combination of group instruction and one-on-one attention, participants will acquire the tools to be confident and capable professionals.

gPATH includes:

- Tools to develop career direction
- Job search techniques
- Advanced resume writing, Interview skills, LinkedIn and Networking expertise
- The know-how to negotiate a job offer and navigate financial basics
- Continued job support upon completion of the program

For more information, contact gpath@jfcs-atlanta.org or call 770.677.9477

11165 Parsons Road
Johns Creek, GA 30097
(770) 623-8860
www.dortamid.org

Rabbi
Cantorial Soloist
Religious School Director
Preschool Director
Temple Administrator

David Katz
Mike Zuspan
Molly Peled
Lisa Lewis
Kerry Sbat

Executive Board

President	Ellen Mayo
COO	Fred Green
Operations VP	Dan Rosen
Education VP	Angela Zubar
Marketing VP	Rob Lederman
Finance VP	Jerry Brier
Secretary	Penny Blitzer
Past President	Mitch Skyer

Trustees

Art Criden
Russell Shuster
Nancy Mittler
Karl Friedman
Drew Fonoroff
Robyn Jacober
Bob Lopater
Leslie Fox

Register your Kroger Plus card at
krogercommunityrewards.com under
Congregation Dor Tamid 68907

Our associate partner will
donate a % of your order. See
weekly email for link.