

September - October
2020

אלול תשע"פ -
תשרי - חשון תשפ"א

ATC Bulletin

L'shanah Tovah!

May this New Year be
filled with health and
happiness for you and
your family

Ahavath Torah Congregation

1179 Central Street, Stoughton MA 02072
www.atorah.org

Office Hours

Monday, Tuesday, Wednesday, and Friday
9:00 AM - 2:00 PM

Office Administrator Sabine Dulevskis

Telephone 781-344-8733

E-mail office@atorah.org

Rabbi Jonathan Hausman

E-mail RabbiJ@atorah.org

Religious School 781-344-8755

Lead teacher Madeleine Lewis

E-mail ATCEDirector@gmail.com

Executive Board

President Bob Bornstein

Executive Vice-President Wendy Schulze

Vice President Jeff Blacker

Vice President Ken Rubin

Treasurer Wendy Schulze

Financial Secretary Howard Levenson

Corresponding Secretary Diane Thaler

Recording Secretary Paula Gaffin

Board Of Directors

Stacy Andler	Arthur Arkanase	Marv Asnes
Peter Asnes	Sheryl Asnes	Larry Barbell
Millie Berman	Marcia Boland-Wells	Lesley Bornstein
Leslie Boyle	Adam Chale	Bob Cohn
Rick Fredericks	Maxine Frutkoff	Janna Gabel
Alan Jacobson	Everett Levenson	Madeleine Lewis
David Lurie	Helayne Magier	Emily Prigot
David Schulze	Cindy Smith	Debbie Springer
David Steinberg	Fred Sussman	Rob Vazzana
Cindy Weiner	Stu Weiner	Janet Weinstein

President's Message

Shalom everyone!

On behalf of the Executive Board, Board of Directors, Rabbi J, and my family, we wish you a happy, healthy New Year, and a hearty welcome to our new members!

Have you been by the synagogue in the past few weeks? Well, let me tell you, our Ahavath Torah is looking Marvelous...Yes, marvelous. The greenery surrounding the building has been styled, the beds made; the weeds gone. Our ATC's "Garden To Be Named Someday" is clean and crisp, with apples ripening to be picked for Sukkot.

When we began to discuss the High Holidays back in May, we assembled members for our NEW High Holiday Team. Members of Ritual, Buildings and Grounds, Communications, Yizkor Book, Rabbi J, Dan Bauman, and myself Zoomed weekly with the hope to make our observances unique and wanted all to leave the High Holidays "recharged and refreshed" and "more serene and kinder"... from a distance.

These were, to be sure, beautiful goals. But after much consideration, it is clear that we cannot safely accomplish these goals via our normal, in-person High Holiday services this year. There is no way around the realization. The inability to be together in shared prayer and celebration and community is a profound loss.

And yet, moments of loss also provide opportunity for rebirth. We have spent the past several months planning how to re-imagine the High Holidays at Ahavath Torah in a hybrid virtual world, creating an on-line experience, along with a small sanctuary presence of members.

Here is an update on the current plans. This is a quick snapshot of our upcoming events, and certainly more information will be provided to all. As a result of extensive

Continued on page 8

Team Leaders

Annual Community Dinner Diane and Bob Cohn Helayne Magier

ATC Judaica Shoppe Lynne Rosenbloom Sandy Stogel

Bingo Leslie Boyle David Schulze

Bingo Cafe Marcia Boland-Wells

Blood Drive Howard Levenson

B'nai Mitzvah Paula Gaffin

Book an Event Maria Woolf

Brotherhood David Schulze Stu Weiner

Building and Grounds David Schulze

Bulletin David Steinberg

Communications Emily Prigot Rob Yunich

Development and Special Events David Lurie

Finance and Budget Fred Sussman David Steinberg

Financial Assistance Howard Levenson

Israel Engagement Michael Shain

Jewish Family Table Elliot Rosen

Lifelong Learning Arthur Arkanase Michael Shain

Member Services Bob Cohn Marv Asnes

Ritual Everett Levenson Rob Vazzana

School Sheryl Asnes

Sisterhood Madeleine Lewis Cindy Smith

Scrip Sheryl Asnes Wendy Schulze Helayne Magier

Tree of Life Cindy Smith

Youth and Family Education

Sheryl Asnes Lesley Bornstein Madeleine Lewis Nancy Hait

Youth and USY Lesley Bornstein

Contact any of the above through the ATC office - 781-344-8733 or office@atorah.org

Please! No calls or e-mails regarding ATC on Shabbat or holidays.

From the Rabbi's Desk

On Rosh HaShanah, we read verses of sovereignty, memory and music - the shofar blast. Each is a pastiche of biblical verses that teaches lessons of psychology and soul.

Sovereignty is not only about G-d but also about us. By emphasizing G-d's majesty, the verse reminds us that each human being is frail and foolish, but still loved and unique. And, it recalls us to the reality that there are powerful ethical expectations for people in this world. We will fall short, of course, but we are obligated to keep trying.

The verses of memory speak to the fear of being forgotten. G-d is called "*Zochair Kol Hanishkachot*," the One who remembers all things forgotten - including all of us. It reinforces the majesty verses - we are ephemeral, but also eternal.

Finally, the verses of the shofar remind us of the rhythms of our lives. This is the punctuation at the end and beginning of the year, recalling everything that has happened and all we dream for the year to come. The shofar stirs us like military music, to straighten our spine and set us on the path to a better life in the New Year.

This *yuntif* season will be unlike any that we all have experienced. Most will participate by way of livestream and virtual efforts, safely ensconced in our homes so that we are not exposed nor do we expose others to the virus dangers that lurk silently. However, it is vitally important to reinforce that which we recite so often in the liturgy for this season - though life is fragile, we matter, life is meaningful and G-d does watch over us.

L'shana tova u'metukah

May we all have a joyous and sweet 5781.

Rabbi J

Selichot

**September 12 at 9 PM (speaker). Recitation of Selichot at 10 PM
In conjunction with Temple B'nai Tikvah of Canton, by way of Zoom**

Selichot are special prayers for forgiveness recited on fast days and during the period preceding Yom Kippur. It is by way of the recitation of Selichot through and by which we begin to examine our actions of the past year, seek forgiveness from G-d and promise to improve our behavior in the New Year. The prayers are specifically tailored to help us direct our hearts and minds to the process of teshuvah (Hebrew for return or repentance).

Ashkenazi tradition holds that Selichot are recited from the Sunday (often the Saturday night) before Rosh HaShanah until Yom Kippur unless Rosh HaShanah begins on a Monday or Tuesday (we would then begin to recite Selichot the week before Rosh HaShanah as that must be a minimum of 3 days of Selichot before Rosh HaShanah arrives). Sephardic tradition begin reciting Selichot at Rosh Hodesh Elul

The fundamental part of Selichot is the repeated recitation of the Thirteen Divine Attributes as described in Exodus 34:6-7 following the Golden Calf apostasy. G-d's name is

said twice at the beginning of this section to remind us that G-d is merciful before and after a person sins. According to tradition, G-d taught these 13 attributes to Moses directly as a way for the entire assembly to appeal to G-d's mercy and reassurance that repentance is always possible, along with the fact that G-d always awaits our return to Him. If we emulate G-d's merciful ways, G-d will treat us mercifully in return.

Lulav and Etrog Purchases

If you would like to purchase a lulav and Etrog set for use during Sukkot, please place your paid order with Rabbi J no later than Tuesday, September 15. Cost is \$43 for a standard set, \$50 for an intermediate set, \$60 for the best set. All orders must be prepaid, no exceptions.

Join with Zoom at ATC

Follow these instructions

If you were sent a link to join a Zoom meeting, or if you found it posted online, just click the link and follow the on-screen instructions to join the meeting.

Quick Tips for Using Zoom

- If you are using an external camera and/or microphone, be sure to plug them in before opening the Zoom application. We recommend using a headset if possible.
- Only 1 microphone and speaker system should be active per physical location. Otherwise, the 2 systems may cause a loud screeching sound.
- Be sure to mute yourself when you are not speaking.
- Use the Chat feature to ask questions without interrupting the speaker.
- You cannot record unless you are the meeting host, or the meeting host allows you permission to record.
- Zoom sessions without a Zoom Pro user signed in will be limited to 40 minutes for meetings with 3 or more participants.

Zoom User Interface

Here are the features of the Zoom user interface.

1. Mute or unmute your microphone
2. Start or stop your video feed
3. Invite participants to the meeting
4. Manage or view a list of meeting participants
5. Share your screen
6. Open the Chat window
7. Record the meeting
8. Leave the meeting
9. Video Area

For more detailed support documentation, visit the [Zoom support website](#)

Calendar

Please note that as of this printing, the building may not be available for any of the services listed below. Please watch your email or contact the office (781-344-8733 or office@atorah.org) if you are unsure. Virtual services may be available. Check for times and instructions.

Shabbat Ki Tavo

Friday September 4

Candle lighting.....6:54 PM
Kabbalat Shabbat.....7:30 PM

Saturday September 5

Tefillah.....9:30 AM
Havdalah.....7:53 PM

Shabbat Nitzavim-Vayeilech

Friday September 11

Candle lighting.....6:42 PM
Kabbalat Shabbat.....7:30 PM

Saturday September 12

Tefillah.....9:30 AM
Havdalah.....7:40 PM

Shabbat Rosh HaShanah

Friday September 18

Candle lighting.....6:29 PM
Maariv.....6:30 PM

Saturday September 19

Tefillah.....10:00 AM
Maariv.....7:00 PM

Rosh HaShanah II

Sunday September 20

Tefillah.....10:00 AM
Tashlikh.....5:00 PM
Havdalah.....7:30 PM

Shabbat Shuvah

Friday September 25

Candle lighting.....6:17 PM
Kabbalat Shabbat.....7:30 PM

Saturday September 26

Tefillah.....9:30 AM
Havdalah.....7:16 PM

Yom Kippur

Sunday September 27

Candle lighting.....6:14 PM
Kol Nidre.....6:00 PM

Monday September 28

Tefillah.....10:00 AM
Yizkor.....(approx.) 10:45 AM
Mincha/Maariv/Havdalah.....4:30 PM
Fast concludes.....7:12 PM

Shabbat Sukkot

Friday October 2

Candle lighting.....6:05 PM
Kabbalat Shabbat.....7:30 PM

Saturday October 3

Tefillah.....9:30 AM
Havdalah.....9:10 PM

Sukkot II

Sunday October 4

Tefillah.....9:30 AM
Havdalah.....7:02 PM

Shabbat Shemini Atzeret

Friday October 9

Candle lighting.....5:53 PM
Kabbalat.....7:30 PM

Saturday October 10

Tefillah.....9:30 AM
Yizkor will be recited

Simchat Torah

Sunday October 11

Tefillah.....9:30 AM
Havdalah.....6:50 PM

Continued on page 6

Board of Directors Meetings

Wednesday, September 9, at 7:30 PM

Wednesday, October 14, at 7:30 PM

These will be virtual (Zoom) meetings. Watch your email for instructions.

Women of ATC

Shalom!

The Women of ATC group is alive and well.

Join us for exercise class each morning, Koffee Klatch, Rosh Chodesh Group meetings and our book club.

Check your email for dates and times and please email [Lewis.madeleine@](mailto:Lewis.madeleine@gmail.com)

[gmail.com](mailto:Lewis.madeleine@gmail.com) for the links.

Support Sisterhood and ATC by purchasing our High Holiday in a Box. You will receive a round challah, a jar of honey, and two apples from a local orchard. Place your order by emailing Madeleine at Lewis.madeleine@gmail.com. The cost is \$18 per box. All checks should be made out to Sisterhood and mailed to the ATC office addressed to Sisterhood. Thank you.

Dues are only \$25 this year. Follow the same instructions as for the box. There will be a virtual breakfast. Ingredients will be distributed at ATC. We hope that we will be able to have our Seder this year, which members may attend for free.

New ATC members are given free membership for their first year at ATC. Welcome Lynn Rawlings and Miriam Stoll.

Madeleine Lewis

Cindy Smith

Co-Presidents

Mazel Tov

Kalea Slotnick, on her graduation from Southeastern Regional Technical School. Kalea is the daughter of David and Linda Slotnick, and the granddaughter of Allan and Marge Slotnick.

Nancy and Michael Hait, on their daughter, Annalise, becoming a Bat Mitzvah.

Levy Chapel Fund

Donna and Rich Sandler, with thanks for Lauren's complete recovery

Calendar (continued)

Shabbat Bereisheet/Machar Hodesh Bat Mitzvah Annalise Hait

Friday October 16

Candle lighting.....5:42 PM

Kabbalat Shabbat.....6:00 PM

Saturday October 17

Tefillah.....9:30 AM

Havdalah.....6:41 PM

Shabbat Noach

Friday October 23

Candle lighting.....5:31 PM

Kabbalat Shabbat.....7:30 PM

Saturday October 24

Tefillah.....9:30 AM

Havdalah.....6:31 PM

Shabbat Lech Lecha

Friday October 30

Candle lighting.....5:22 PM

Kabbalat Shabbat.....7:30 PM

Saturday October 31

Tefillah.....9:30 AM

Havdalah.....6:31 PM

High Holiday Honors 5781

To say the High Holidays services will be a little bit different might be the biggest understatement of 5780. The way we do honors will also be quite different.

Those who have been given honors will be announced before they happen in the service but except for the aliyot they will be in name only. Those with aliyot will be present in the synagogue but all other honors will be done by the Rabbi and the Hazzan.

We won't be calling you for carrying, lifting, or dressing the Torah. We won't be calling you for readings or ark openings. We will be assigning honors like we always do. We will be publishing the list of honors in the next couple of weeks.

Thank you for understanding.

The Honors Committee

Rabbi's Discretionary Fund

Leslie and Bob Bornstein, in memory of Linda Finstein, wife of John Finstein	Eleanor Landa, in memory of beloved father, Lenny Landa	Susan and David Bernstein, in memory of beloved mother, Ethel Bernstein
Arnold and Roz Goralnick, in memory of beloved mother, Gertrude Goralnick	Linda Rudman, in memory of Rosaline Rudman	Susan and David Bernstein, in memory of Linda Fox
In honor of Millie Berman on Mother's Day, from her family	Lynda Levine, in memory of Victoria Levine	Susan and David Bernstein, in memory of Laurie Cabit
Bev Barbell	Marge and Allan Slotnick, with thanks for the Adult Ed offerings	Faina and Roman Burakovsky, with thanks
Madeleine Lewis	Marge and Allan Slotnick, in memory of Marsha Richmond	Dot and Joe Spivack, in memory of Linda Fox
Cindy Smith	Roz and Arnie Goralnick, in memory of Harry and Matilda Mitchell	Dot and Joe Spivack, in memory of beloved mother, Bessie Hesed
Richard Goldman in memory of beloved mother, Bessie Goldman	Linda and Warren Keller, in memory of Anne Sokol	Dot and Joe Spivack, in memory of beloved mother, Harriet Kay
Sandy and Fred Sussman, in memory of Linda Fox	Judith and Barry Berman, in memory of Anne Sokol	Dot and Joe Spivack, in memory of beloved father, Irving Spivack
Sandy and Fred Sussman, in hopes for a speedy recovery to Ron Gorin	Irene Martin, in memory of Anne Sokol	Dot and Joe Spivack, in memory of beloved father, Solomon Hesed
Bev and Hap Leven, in memory of Linda Fox	Roberta and Herb Schneiderman, in memory of Anne Sokol	Sherry and Alex Weiland, in memory of Abraham Berman
Bev and Hap Leven, in memory of Norma Marron	Cynthia Millman and family, in memory of beloved aunt, Anne Sokol	Susan and David Bernstein, in memory of Sharon Rawlings Kramer, daughter of Lynn Rawlings and daughter in law of Gerry and Steve Kramer
Bev and Hap Leven, in memory of Hal Merzon	Ina and Gary Winer, in memory of beloved mother, Elaine Winer	Robin Rudman, in memory of beloved husband, Gary Rudman
Jake and Mary Reed, in memory of Linda Fox	Rona and Steve Baker, in memory of beloved mother, Phyllis Baker	Larry Perlmutter, in memory of beloved mother, Ruth Perlmutter
Shelly and Alan Zelbow, in memory of Linda Fox	Elaine Musmon, in memory of beloved father, Harry Young	Elaine Carpman in memory of my dear brother, Jason Miller
Carol and Harry Savas, in memory of Linda Fox	Elaine Musmon, in memory of beloved mother, Fannie Singer	Millie Berman, with thanks
Rona and Steve Baker, in memory of Linda Fox	The Ford family, in memory of Israel Livinstone	Sandy and Fred Sussman, in memory of Ben Lofchie, father of Roz Rosenburg
Hinda and Ron Gorin, in memory of Linda Fox	Barbara Moskowitz, with thanks for the creation of the wonderful online learning opportunities	Marlene and Sheldon Cantor, in memory of beloved father, Julius Isanuk
Jacquie and Alan Olans, in memory of beloved father, Irving Becker	Susan and David Bernstein, in memory of beloved father, Isadore Safer	
Inez Springer, in memory of beloved mother, Harriet Risan		

Donations received after August 20th will be acknowledged in the next issue.

ATC Launches New Website

ATC launched a new website (www.atorah.org) in early August, publishing an attractive and easy-to-navigate site that is full of useful content for current members and potential congregants.

"We hope our new website becomes a resource and your personal calendar to the happenings each and every day at ATC," President Bob Bornstein wrote in an email to the congregation.

The new site will provide information on upcoming events, ATC's community and groups, spiritual life, and holidays. It was designed by Rob Yunich, with the help of Emily Prigot, Rabbi J, Bob Bornstein, and board members.

"I want to take a moment and give my personal thank you to Rob and Emily, who have both invested hundreds of hours to develop our new site," Bornstein wrote. "The new ATC website brings a new level of service to our members, our event participants, and the community."

ATC's long-running website was most capably managed and maintained by David Steinberg for many years.

"We are grateful to David for the many, many hours he spent on it, and the fine work he did keep everyone up to date with it," Bornstein wrote.

Most of the new website is visible to everyone. The one exception is labeled **My Account**, where you can view your billing information, manage your profile, update any yahrzeit information, register for events, and make payments or donations securely.

President's Message (cont.)

work, and I do mean extensive, we have mapped out a High Holiday experience that we expect to include the following:

Special online classes to prepare our hearts and minds throughout the month of Elul leading up to the holidays.

Online resources for home observance and celebration. More information will follow in the next weeks.

A brief online Rosh Hashanah evening service to begin the holidays with Rabbi J and Hazzan Dan Bauman.

Our services will be live-streamed, none of which individually will last more than an hour and forty-five minutes.

A variety of age-appropriate experiences designed for families with children.

If deemed safe, each service will host members with Aliyot and Torah readings, and physical distancing requirements will be enforced.

Planning for these holidays has come together through the tireless efforts of so many. A heartfelt thank you goes out to our leadership in helping us to re-imagine and provide services for all. A special word of appreciation to Larry Barbell heading up the High Holiday Honors Team, and David Schulze, who is coordinating the logistical aspects of this plan and the technical and audio-visual work. This simply would not be possible without their wisdom, skill, and much dedication.

Throughout our history, the Jewish people have endured moments of crisis and deep sadness. And yet, despite formidable challenges, we are known for our ability to endure, to adapt, and to thrive. We call upon the spirit of our ancestors in forging a path toward renewal and rebirth, both personally and collectively. That is, after all, what the High Holidays are all about.

As always, feel free to be in touch me with any questions or suggestions.

May all our members, families, and friends have a wonderful and healthy 5781.

Robert Bornstein

President

president@atorah.org

Rabbi Gerson South Area Religious School News

L'shanah Tovah to all!

We are looking forward to the new school year which begins on September 9th.

Classes will be held virtually on Wednesday and Thursday afternoons, and Sunday morning.

There will be a full curriculum with lessons and activities to keep the students interested and learning.

There will be a Rosh Hashanah Seder on Sunday evening, September 13th preceding Minyan. Our students will be participating. More details will follow.

Students will be attending Friday night Kabbalat Shabbat Services once a month as part of their Religious School experience.

Remember that we are always looking for new students. Please send the names of anyone who might be interested to me.

I wish you a meaningful, healthy and happy New Year.

B'Shalom,

Madeleine Lewis

Lead Teacher

school@atorah.org

781-344-8755

SHARON MEMORIAL PARK

Heritage - Tradition - Community
since 1948

Chapel for indoor funeral services
Advance planning - Interfaith sections

781-828-7216
www.sharonmemorial.com

Our sympathies are with...

Myron Smith & Leslie Boyle, on the loss of Myron's beloved aunt, Evelyn Zorfaz

Interior and Exterior
Faux Finishes

RON WELLS
Painting and Decorating

76 Eighth Street
Stoughton, MA 02072

Tel: 781-344-0572
Cell: 617-306-9406

THE LAW OFFICE OF SAMUEL M. HAUSMAN

Engaged for over 25 years in the general practice of law with an emphasis on criminal defense, personal injury, and civil litigation

100 Copeland Drive, Suite 4
Mansfield, MA 02048
Phone: (508) 261-8872
Fax: (508) 261-8873
E-mail: sam@hausmanlawoffices.com
<http://www.hausmanlawoffices.com>

Donations

Larry Fox	Madeleine Lewis	Dan & Ruth Cretu
Paul & Barbara Greenfield	Joan Fogel	Eleanor Gallerani
Uri & Sherryl Radbil	Ronald & Marcia Boland Wells	Marc & Joyce Goldstein
Arthur Arkanase	Paul & Toby Barbell	Michael Metrick
Stephen Niers	Michael Tesler	Bruce & Nancy Sarnowitz
Marvin Asnes	David & Nancy Steinberg	Paul & Dorna Rosenblatt
David & Wendy Schulze	Mark & Arlene Grubert	Harry & Carol Savas
David Moonay	Jolyon & Dot Spivack	Alan & Rochelle Sherman
Karl & Marcia Flanzer	Eric Kahn	Samuel & Carol Denbo
Arthur & Tina Mallock	Anne Klayman	Steven & Nessa Wilensky
Lawrence & Janna Gabel	Peter & Sheryl Asnes	Marvin & Marjorie Rosenstein
Beverly Barbell and Al Gersin	Robert & Diane Cohn	David & Susan Bernstein
Nancy & Michael Hait	Toby Wakstein	Nancy Kagan
Neil & Ellen Nager	Jeffrey & Suzanne Blacker	Mildred Berman
Robert & Lesley Bornstein	Ron Shufirin	Fred & Sondra Sussman
Michael & Lesley Shain	Jodi Cohen	Rick Notkin
Barbara Moskovitz	Daniel & Hillery Bauman	Barry Levy
Betty Wolfe	Everett & Linda Levenson	Charles and Barbara Goodman
Harvey Avidon	Elana Milstein & Rob Yunich	Ronald & Hinda Gorin
William & Tina Kasimer	Jerry & Marcia Connors	Beverly Rooks
Paul & Marcia Schneider	Alan Olans & Jacquie Becker-Olans	Richard & Irene Goldman
Sydni Smith	Marilyn Rabinovitz	Vera Burtman
Howard & Stacy Andler	Rabbi Jonathan & Susan Hausman	Warren & Linda Keller
Gary & Lauren Libman	Marsha Sadow	Alan & Anita Ames
Keevin & Cindy Geller	Edward & Diane Thaler	Kenneth & Jodi Rubin
Jonathan & Emily Prigot	Charles Goodman	Marilyn Green
Fred & Nancy Mark	Rochelle Brezner	Barbara Tenenbaum

*Donations received after August 20th will be
acknowledged in the next issue.*

Help Feed the Hungry
and support
PROJECT ISALAH

***ATC's Annual Food Drive for the
Ilse Marks Stoughton Food Pantry***

DONATION DROP-OFF DAYS

SUNDAY, SEPTEMBER 13TH 3pm – 5pm

TUESDAY, SEPTEMBER 15TH 4pm – 7pm

***Place your grocery bags on designated tables in the
ATC parking lot and we will collect from a distance.
(For your convenience, you can also pick up your prayer books
and "High Holidays in a Box" orders at the same time!)***

Part of the meaning of Rosh Hashanah and Yom Kippur is to remind us of our responsibility to help people in need. Especially now, the problems of food insecurity and hunger are a daily way of life for many. We at ATC sponsor Project Isaiah to help with food assistance on a local level. All of the food collected will go to the **Ilse Marks Stoughton Food Pantry**. Suggested non-perishable items include:

- * canned vegetables & soups * cereal * pasta * rice
- * bottled juices * peanut butter * canned tuna * beans
- * tomato products * crackers * brownie mix

If you prefer to make a monetary donation, please send checks to:

Ilse Marks Food Pantry
P.O. Box 812
Stoughton, MA 02072

~ THANK YOU FOR YOUR GENEROUS SUPPORT ~
The Food Pantry is so appreciative of any and all donations!

Ahavath Torah Congregation
**HIGH HOLIDAY
 PRAYER BOOK
 DEDICATION FUND**

***ORDER NOW TO USE YOUR BOOKS
 AT HOME FOR HOLIDAY SERVICES!***

Make a meaningful donation for the New Year that recognizes
 a loved one or celebrates the blessings in your life.

Purchase a special bookplate for our holiday prayer books!

*Bookplates can be dedicated for all occasions ... to commemorate a
 Bar/Bat Mitzvah, a wedding or anniversary, new baby or grandchild,
 retirement, graduation, a special thank-you to someone you want to
 honor, or simply in memory of a loved one.*

Newly dedicated books will be available for you to use AT HOME for
 upcoming holiday services. Books may be picked up at ATC on

***Sunday, September 13th from 3pm – 5pm or
 Tuesday, September 15th from 4pm-7pm***

ALL ORDERS MUST BE RECEIVED BY SEPTEMBER 6, 2020.

Please complete a bookplate order form or call to place your order.
 Contact Stacy Andler at andlerh@yahoo.com or call 617-480-2883.

Prices: \$36 for the first book, \$18 for each additional book
 (If you have previously purchased prayer books, your cost is only \$18
 for each new book you order.)

Special Gift Acknowledgement

If you would like someone to know that you have dedicated a book
 in their honor or in memory of someone special to them, we will
 gladly send out an acknowledgement card.

***What a wonderful way to help raise funds for ATC
 and honor someone special!***

ATC High Holiday Prayer Book Dedication Order Form

Name: _____ Date: _____

E-mail: _____ Phone: _____

PRICES: \$36 for 1st book, \$18 for each additional book (EXAMPLE: 2 books = \$54, 3 books = \$72)*

Total number of books you would like to dedicate: _____ Total payment enclosed: _____

**If you have purchased books previously, any additional books are only \$18 each*

NEW INSTRUCTIONS:

Complete the appropriate dedication blank below, exactly as you would like it to appear on the bookplate. Please use a separate form for each book you are dedicating. Mail forms AND checks (payable to ATC) to:

Stacy Andler, 4 Chase Circle, Stoughton, MA 02072 **OR** email bookplate orders directly to andlerh@yahoo.com

DO NOT call the office to place orders. Questions? Contact Stacy Andler - andlerh@yahoo.com or 617-480-2883.

** Newly dedicated books will be available for you to use AT HOME for upcoming holiday services. Books can be picked up at ATC on Sunday, September 13th from 3pm-5pm or Tuesday, September 15th from 4pm-7pm.*

ALL ORDERS MUST BE RECEIVED BY September 6, 2020.

Special Gift Acknowledgement:

If you would like someone to know that you have dedicated a book in their honor or in memory of someone special to them, we will gladly send out an acknowledgement card. Please provide their contact information here:

Name _____ Address _____

City _____ State _____ Zip _____

"... before the creation of the world
the 23 letters of the alphabet
descended from the crown of G-d
whereon they were engraved with
a pen of flaming fire"

Zohar

"... before the creation of the world
the 23 letters of the alphabet
descended from the crown of G-d
whereon they were engraved with
a pen of flaming fire"

Zohar

PRESENTED TO
AHAVATH TORAH CONGREGATION
IN LOVING MEMORY OF

BY

WITH THANKS TO CONGREGATION
BETH SHALOM OF THE BLUE HILLS

PRESENTED TO
AHAVATH TORAH CONGREGATION
IN HONOR OF

BY

WITH THANKS TO CONGREGATION
BETH SHALOM OF THE BLUE HILLS

September Yahrzeit Calendar

September 1

Morris Lustig
William Swartz

September 2

Minnie Chmara
Michael Fisher
Edward Kalman
Norman Smith

September 3

Helen S. Levine
Morton Smith
Sadie - Sarah Sneider

September 4

Aaron Black
Hyman "Chaim" Katlan
Beatrice Godes
Joseph Klein
Goldie Quinn
Eli Snetsky

September 5

Ida Band
Manuel Klein
Harry Winkler

September 6

Abraham "Jack" Cooper
Dorothy Levine
Sylvia Paskind

September 7

Louis Fine
William Kohlberg
Max Seltzer
Gertrude Opper White
Sidney Yanoff
Eunice Zeidman

September 8

Bernice Chmara
Morris Goldstein
Harry L. Simon
Dorothy Steinberg

September 9

David Appleberg
Solomon Zeidman

September 10

Wayne Finkle
Phyllis Goldsmith

September 11

Jean Gould
Samuel Granoff
Gertrude Litchman
Sylvia Zetlan

September 12

Freda Cohen
Hebert Cohen
Esther Anne Goldman
Freda Klein

September 13

Barnat Goodman
Rhoda Olans
Nathan Stogel
Sidney Yosovitz

September 14

Samuel Shain
Samuel Soroco

September 15

Leo Graupen
Israel Shalit

September 16

Rebecca Dubinsky Shultz
Charles Sibulkin

September 17

George Hamburg
Edith Miller
Samuel Spivack

September 18

Bessie Backman
Sadie Borr
Ethel Carter
Paul Hoffstein
Jean Liberfarb
Herbert Robinson
Ida Snetsky
Sylvia Stein
S. Lillian Stickler

September 19

Jacob Goldstein
Albert Max
Sarah Schachter
Herbert Waterman
Etya Zaika

September 20

Adam Greenfield
Gerald Hartstone
Esther Young

September 21

Nathan B. Green
Irving Nisson
Beverly Schneider

September 22

Ida Tolpin Cohen
Esther Gabel
Ida Dorothy Goldman
Frank Meyerhoff
Ida Reinherz

September 23

Sara Teper Gaffin
Sadie Thaler

September 24

Ida Fine
Alfred S. Lipshires
Bella Lipsky
Sylvia Rubenstein
Alvin Segelman

September 25

Rubin Band
Samuel Levine
Nathan Rudman

September 26

Sophie Gabriel
Goldie Nadler
Elizabeth Platter

September 27

Edna Connors
Eugene Notkin

September 29

Sheila Bader

October Yahrzeit Calendar

October 1

Betty Harfield
George Hillson
Harry "Archie" Kroner
Lillian Lehrman
Abbott Nager
Pearl Sheff

October 2

David Chefitz
Saul Litwack
Morton Ruderman
Pearl Sheff

October 3

Dorothy Fruit
Morris Goldstein
Harry Grubert
Susan Shain

October 4

Abraham J. Niers

October 5

David S. Rosenthal
Yefim Segal

October 6

Louis Fisher
Dorothy Goldberg

October 8

Arthur Bloom

October 9

Kimberly Anne Berkovitz
Philip Jacobson

October 10

Paul Geller
Oscar Hoffstein
Florence Perry
Mollie Resnick

October 11

Samuel Greene
Dora Westerman

October 12

Morris Bornstein
Louis Brezner
Ivoja Donath
Paul Gorin

October 13

Irma Lampert Ciccolo
Howard J.S. Magier

October 14

Anna Komrower
Bessie Kaminsky
Louis Mirchin
Clara Pearlmutter
Gayle Cohen Yassen
Milton Zwerdling

October 15

Fira Fisher
Lillian Sherman

October 16

Myer Grubert
Paul Olans

October 17

Rose Avidon
Elizabeth Lieberman

October 18

Hyman Drukman
Aaron Samuel Goldberg
Alicia Sarah Goldberg
Julia Novoson

October 19

Michael Frank
George J. Kay

October 20

Jeanne Kohner
Pauline Livingstone
James Sandler
Esther Weisberg
Philip Zelbovitz

October 21

Milton Weinick

October 22

Paul Berkowsky
Marilyn Ann Bloom
Beverly Manburg
Herbert Neitlich
Daniel Tassel

October 23

Hyman Bresner
Abraham Fox
Pearl Gitter
Murray Rosman
Simon Wolf

October 24

Milton H. Adleman
Vickie Beth Waxman
Allan Wolfe

October 25

Moyshe Fisher
Molly Glickin
Sam Heller
Hinda Groussman
Manevitch
Abraham Shufrin
Israel Soolman

October 26

Florence Belle Glaser
Reva Reinstein

October 27

Sara Zelbovitz

October 28

Sumner Williams

October 29

Rose Interest
Abraham Max Shultz

October 30

Benjamin Botbol
Clara Worobey

October 31

Gary Mirliss
Irvin Pinkofsky

Rosh Hashanah GREETINGS

Rabbi J, Susan, and Jacqueline
Hausman

Lesley and Robert Bornstein, President
Dana Bornstein

Andrew Bornstein

Ahavath Torah Congregation
Executive Board

Ahavath Torah Congregation
Board of Directors

Altman and Goldberg Families

Howard and Stacy Andler

Dale Appel

Arthur and Russell Arkanase

Marv Asnes

Peter and Sheryl Asnes and Family

Beverly Barbell and Al Gersin

Larry and Benita Barbell

Belitch/Berman/Rabinowitz/Weiner
Families

Sue and David Bernstein

Jeff and Suzanne Blacker

Leslie Boyle and Myron Smith

Bob and Diane Cohn

Ruth and Dan Cretu and Family

Ekpunobi Family

Larry Fox and Family

Triber Family

Joan Fogel

Karl and Marcia Flanzer

Richard and Sarah Frederics

Larry and Janna Gabel and Family

Paula and David Gaffin

Laura and Jay Goldstein and Family

Norm and Susan Gotshalk

Howard Levenson

Levitz Family

Madeleine Lewis and Family

Helayne Magier and Family

Arthur and Tina Mallock

Fred and Nancy Mark and Family

Zeppo Marx, the Forgotten Brother

Elana Milstein and Rob Yunich

Dr. David J. Moonay

Neil and Ellen Nager

Beth Ross

Ken, Jodi, Stephanie and
Jessica Rubin

Carol and Harry Savas

Sue Sharrow

Alan and Rochelle Sherman

Marge and Allan Slotnick

John and Cindy Smith

Joe and Dot Spivack

Marc, Deborah, and Hilary
Springer

David and Nancy Steinberg

Fred and Sondra Sussman

Beverly Tattlebaum

Diane Thaler, Keller Williams Elite

Ed and Diane Thaler

Alan and Shelly Zelbow

*May this New Year be filled with health and
happiness for you and your family*