

the SCRIBE

Temple Beth Am

2250 Central Blvd. Jupiter, FL 33458

(561) 747-1109

October 2015 Tishri 5776/Cheshvan

Published Monthly

Vol. 1, Issue No. 185

Before you keep reading, please take a moment to look at the picture. I'm the one marching with the Torah, Bruce Cohen is holding the sign and Brian Cohn was the one who had the camera (hence left out of the picture). That day of September 3, 2015 in North Carolina was one of the most inspirational events of our lives. We participated in **The Journey for Justice**, a march of 1,000 miles from Selma Alabama to Washington DC aimed at calling attention to economic inequality, the urgent need for criminal justice reform, the atrocious rollback of voting rights and the burning need for education reform. I spoke about some of these critical issues on Yom Kippur. Here I want to draw your attention to the two people in the front of the picture who embody the essence of love, altruism and all that is so beautiful in our country.

As Americans, when we think about the historical connotation of The Middle Passage, pride is not the first emotion welling up within our hearts. The Middle Passage was the stage of the triangular trade in which millions of Africans were shipped to the New World as part of the Atlantic slave trade. The total number of African deaths directly attributable to the Middle Passage voyage is estimated at two million.

But Middle Passage is also the name of the man on the left side of the picture holding the American flag, with whom we had the honor to march. While Bruce, Brian and I marched for only one day carrying a Torah (we took turns holding it), Middle Passage marched 920 miles and carried the American flag since the march began in Selma. Tragically, like Moses, he didn't make it to the Promised Land. Three days before the end he collapsed along the road in Virginia and died. The lady who was marching along side of him as together they set the pace (3.5 mile per hour) is Ruth Zalph, an 85 year old Jewish activist who shows up in places around the world to promote peace and justice.

I particularly love the image of the Torah side by side with the Star-Spangled Banner. Our Founding Fathers struggled to establish a nation based on the eternal biblical principals of freedom, equality and pursuit of justice. It didn't happen over night. It has been a long journey with many bumps in the road. The physical Journey for Justice ended on September 15th, but the metaphorical one continues. It is not going to be easy, but as long as the Torah and the Flag serve as our road guide and mark our destination -- I am certain that we will get there.

B'Shalom,

Rabbi Alon Levkovitz

FROM THE PRESIDENT

Mark Slifkin

High Holy Days Reflection:

I am sure all were impressed by **Rabbi Alon's** sermons this year 5776. Once again he outdid himself and made us think about Jewish tradition and giving thanks – Thank You **Rabbi Alon – Todah Rabah**. Your discussions on 'gratitude', 'inspiring and being inspired' - the Chidush Capital Campaign and **TBA's** participation by **Rabbi Alon, Brian Cohn & Bruce Cohen** for part of the **Journey for Justice** of 150 rabbis carrying Torahs, 860 miles from Selma, AL to Washington DC, will serve as an inspiration.

It is easy to speak about the importance of the High Holy Days pledges in order to support TBA operations. **Emily Minsky**, daughter of our congregants **Jennifer & Lew Minsky**, presented her message of **Community** and **L'dor V'dor**, from generation to generation, and her experience growing up at **TBA** really put it in the right perspective. As she said, **"I am a product of your generosity."** It's all about raising Jewish children in today's world! Learn Jewish – Live Jewish.

If you haven't sent in your High Holy Days pledge as of yet please do so – let's exceed last year's record pledges.

Thank You:

Special thanks to **Harvey Silverman, Shawn Berry** and workers from **El Sol** for the fantastic work on our lawn, shrubs and flowers for the High Holy Days. The facility really looked great and I heard many comments to that effect!

Welcome to the TBA Board:

We are pleased to announce that **Jackie Halderman** has been appointed to the **TBA Board of Directors**. Her marketing and business skills will be of great support to our Board.

CHIDUSH חידוש(Renewal): We have engaged the services of **Mindy Hanken** as our Chidush Capital Campaign Consultant. Look for her article on page 3 in this month's *Scribe* and future updates as she guides us through the Capital Campaign process and support of our Campaign Chairman, **Hal Baseman**. The Capital Campaign kick off will be November 10th - more to come in the near future.

During November we plan to have a tab on our TBA website, <http://www.templebetham.com>, to provide ongoing Chidush updates.

CHIDUSH SUPPORT:

We need your support! See **Mindy Hanken's** article and sign up for a committee. Someone will promptly get back to you. If you have construction related experience please give me a call and let's discuss how we can use your skills.

Our Board member names are always listed in the *Scribe* – talk to them anytime about your thoughts, suggestions and ideas – our tag line **ALL OF US TOGETHER** only works if we have **YOUR** input!

Scribe articles are great and contain interesting tidbits about TBA – enjoy them. Call me at 561-222-8350 if you have **ANY** questions or just wish to chat. Email works also: mslifkin7@comcast.net.

B'Shalom, Mark Slifkin

YIZKOR SERVICE, Monday, October 5, 2015 10:00am

Yizkor Services are done 4 times a year: the last day of Passover, Shavuot, Yom Kippur and Shemini Atzeret. This special Service is our way of remembering and praying for our departed loved ones. The Yizkor prayers are only permitted to be recited in the presence of others, in a community of other Jews. If you have loved ones who have passed away and you wish to say Yizkor for them, then please join us on **October 5th** for this Service.

CHIDUSH = A TIME FOR “RENEWAL”

Mindy Hanken, Chidush Capital Campaign Consultant

Fifteen years ago, the leadership at Temple Beth Am had a vision for a building to serve the growing community in Northern Palm Beach County. A beautiful synagogue was built to serve 500 families. Today, we have over 500 members. It is time to plan for the future. The time is NOW! Time for renewal...to renovate the building so that it reflects our philosophy and vision for serving the community for generations to come.

BE A PART OF IT!

Capital Campaign goal is \$2.5 million. To date, we've raised \$1,050,000.

We are striving for 100% participation from the congregation. Make a meaningful gift to the future of Temple Beth Am! Please consider that your Chidush Capital Campaign donation should be in addition to your ongoing Temple financial support, which allows the Temple to provide all the things we do.

BE A PART OF IT!

Join a committee. Get involved. Below are a list of the Chidush committees. Contact the Temple office today to join a committee that interests you.

Capital Campaign: help strategize how we will raise \$2.5 million. Hal Baseman, Chair

Building & Design: planning and designing the building. Mark Slifkin, Chair

Outreach: plan parlor meetings and programs, including Campaign kick-off and groundbreaking ceremony. Brian Cohn, Chair

Marketing & Communications: strategize all aspects of marketing (collateral, media, etc) and visibility within the building. Bruce Cohen, Chair

Construction Committee: oversee the construction, beginning March 2016. Bob Hochman, Chair

BE A PART OF IT!

Learn more about Chidush and the Capital Campaign.

Campaign Kick-off Event

Tuesday, November 10th

6:30pm

For more questions about Chidush and the Capital Campaign, contact the Temple office.

JEWISH LIFE IN MUSIC - Cantor Jessica

Buy Your Tickets from Temple Beth Am Now!

JEWISH LIFE IN MUSIC

Featuring our own Cantor Jessica,
along with the Joe Scott Trio

January 2, 2016
8:00-10:00pm
Maltz Theatre

\$35
Your check is your
reservation.

Contact TBA for more information: (561)-747-1109

Temple Beth Am is proud to partner with the Anne Frank Center USA
for
the Anne Frank: A History for Today Exhibit

Anne Frank: A History for Today
Teaching Tolerance Through Evocative Imagery and Text,
a mobile exhibit from the Anne Frank Center USA

Exhibit dates:

October 7 - October 27, 2015 in the Temple Beth Am social hall

Anne Frank: A History for Today is a specially designed and created traveling exhibit that will educate visitors of all ages about the dangerous consequences of intolerance, to all communities. Exhibit open to the public Wednesdays 12pm-8pm and Sundays 12pm-5:30pm. To schedule group tours available at other times, please contact Carol at the Temple office (561) 747-1109.

Public Grand Opening **Wednesday, October 7, 2015**

Join us for a reception at 6:00pm

Followed by remarks by Sylvia Spitalnick, Director of Development
at the Anne Frank Center USA in New York.

On June 12, 1942, Anne Frank's parents gave her a small red and white plaid diary for her thirteenth birthday which she named "Kitty." More than fifty years later, this diary has become one of the most widely read personal journals of all time.

"I hope I will be able to confide everything to you, as I have never been able to confide in anyone, and I hope you will be a great source of comfort and support." (June 12, 1942)

Images © AFS Amsterdam/AFF Basel

Temple Beth Am 2250 Central Blvd. Jupiter FL 33458 www.templebetham.com 561-747-1109

FROM OUR DIRECTOR OF ENGAGEMENT, PROGRAMMING & MEMBERSHIP

Carol Sleeper

As you look through this month's *Scribe* you'll notice that we have many different programs and events coming up in the next few weeks. We have a very full calendar this year providing meaningful speakers, interesting adult education topics and fun programs for all ages. Lots to mention in a small space so I'll keep it short.

We are excited to be able to partner with the Anne Frank Center, USA to bring the **Anne Frank traveling exhibit to our synagogue**. The exhibit engages viewers in Anne's experiences before and during the War, with the goal of promoting an understanding of how racism, indifference, and apathy can destroy individuals, families, and entire communities. We hope that you'll invite your friends and neighbors to join us to share this very important piece of history. **The public grand opening of the exhibit is scheduled for Wednesday, October 7th**. We'll start off with a wine and cheese reception at 6:00pm followed by remarks by Sylvia Spitalnick, Director of Development at the Anne Frank Center, USA in New York. See the flyer on page 4 in this *Scribe* for more information.

By now most of our **new members** have received a welcome package in the mail wishing them a sweet new year. Thank you to **Gali Levkovitz** for making the apple and honey granola, to **Alissa and Jamie Frankel** for making the package toppers, to **Melanie Goldsobel** for helping to get the packages to the post office and a special thank you to all of our new members. You all had the choice of where you would affiliate and worship so we're happy that you chose to be a part of our family. **Please join us on Friday, October 30th at 7:00pm as we formally welcome you to our Temple Beth Am Family**. Welcome!

As always, if there are any questions regarding anything about Temple Beth Am please don't hesitate to call me, email me (csleeper@templebetham.com) or stop by the office to chat.

Wishing you all a healthy, happy and sweet new year!

KIDS SHABBAT

Kid's Shabbat Oct. 9th

When: 5:30 PM

Where: Temple Beth Am

- Crafts
- Music with Mr. Brett
- Story with Rabbi Alon
- Informal Dinner

No cost. RSVP by October 2nd.
561. 747. 1109
theoneschool@templebetham.com

SPIRITED SHABBAT
Friday, October 16, 2015

6:00pm Spirited Shabbat Reception

6:30pm Shabbat Song Session & Learning with our
Music Director/Rabbinic Intern, Brett Tancer

7:00pm Shabbat Service with Torah Reading and
Birthday Blessings

PRE-SHABBAT MEDITATION & SERVICE WITH GUEST SPEAKER
Friday, October 23, 2015

6:15pm: Pre-Shabbat Meditation with Cantor Jessica*

7:00pm: Shabbat Service with Guest Speaker, author Dan Ephron

Dan Ephron will be speaking on his book, *Killing A King* about Israeli Prime Minister Yitzhak Rabin. (For details, see the Book Author Series, page 16 in this *Scribe*.)

*Cantor Jessica is a licensed mental health counselor. She earned her MA at Northwestern University where she studied counseling psychology. She also completed advanced training and served on the faculty at the Barbara Brennan School of Healing, a 4-year college which trains students to work with the human energy-consciousness system.

TBA MEN'S CLUB PRESENTS: DINNER AT BRIO

TBA Men's Club Presents

Dinner at Brio

Gardens Mall, Palm Beach Gardens

Saturday, October 10, 2015 at 6:30pm

Open Menu; Separate checks. Choose what you want – Pay for
whatever you order.

Menu choices include: Pasta, Salads, Fish, Chicken, Steak.
Cash Bar. Great food. Fun with New and Old Friends.

Seating is limited. **Reservations are a must.** E-mail TBAMC3@gmail.com or call Harvey Silverman
at 561-758-1293 or Jack Tenenbaum at 240-687-4734

SEPHARDIC SHABBAT RECEPTION & SERVICE
Friday, October 30, 2015

Join us Friday night, October 30, 2015
Sephardic Themed Shabbat

6:00pm Sephardic inspired reception

7:00pm Shabbat Service with a Sephardic flair

Special New Member welcome

SHABBAT SPEAKER, JASON O'CONNOR
Friday, November 6, 2015

Join us Friday night, November 6, 2015 during Shabbat Services for our guest speaker Jason O'Connor. Jason will be talking about the **Legacy of Kristallnacht and the Jewish world.**

The road to the Holocaust began with an idea, the idea was codified into law and cemented into action in the form of a mass pogrom that would forever change the fate of European Jewry. Today the Jewish world continues to face a similar threat and yet the world remains silent.

Jason has taught at Temple Beth Am for many adult education classes. He was born in South Africa and raised in Israel. Jason has an MA in Holocaust and Genocide Studies from Gratz College (2014), an MA in Near East and Judaic Studies from Brandeis University (2005) and a BA in Political Science and Judaic Studies from Florida Atlantic University (2002). He currently teaches high school social studies at North Broward Preparatory School and is an educator for the March of the Living Southern Region.

THURSDAY NIGHT ADULT EDUCATION

ABRAHAM

The Beginning of the Jewish Journey

There are two accounts in the Torah describing the birth of the Jewish people, the Exodus and the Patriarchs. While the Exodus epic inspired millions of people throughout the year in their struggle for freedom and independence, the story of Abraham, Sarah and their family contains unpatrolled insight into the way we conduct our life as individuals, spouses, parents, children and friends.

As we join their journey, through a close reading of the text, we will explore the successful and unsuccessful ways with which they dealt with issues such as the loss of a young family member, relocation, jealousy, difficulty of having children, financial challenges and the role of God in their life.

Light refreshments will be available at 6:30pm prior to class.

**Join this insightful class taught by Rabbi Alon
Thursdays October 8, 15 & 22 at 7:00pm**

WHERE IS IT WRITTEN?

A look at why Jews do the things that we do. Rituals, customs, holiday observances, and life-cycle events - did you ever wonder why we do them and where they originated? Now's your chance to find out the answers to some of your questions.

Join us for this 3 part program facilitated by Temple Beth Am member *Evelyn Maltman*.

Thursday evening at 7:00pm November 5th
Thursday evening at 7:00pm November 12th
Thursday evening at 7:00pm November 19th

Light Refreshments will be available at 6:30pm prior to the class.

Evelyn Maltman began her work in Reform Judaism Outreach more than 25 years ago. She is a URJ trained professional facilitator for various Outreach programs. In 1999, she received her training in the Outreach Fellows Program at Hebrew Union College, Cincinnati. Evelyn and her husband, Allan, moved to Jupiter, Florida in February 2013 and found their new spiritual home at Temple Beth Am.

Lunch & Learn

Join this open and lively dialogue with rabbinic intern Brett Tancer. Topics vary and can include the weekly Torah portion, Neviim/Prophets, Pirkei Avot and more. No prior knowledge of Torah, Hebrew or Judaism is needed. Bring a lunch - or just come to learn. We will provide coffee and tea.

Thursdays, 12:00noon

October 8, 15, 22, 29

SHABBAT MORNING TORAH STUDY

Join Rabbi Alon as we unlock the wisdom of Torah with this engaging study before Shabbat morning Services. This study is open to all, regardless of prior knowledge or experience. Come dive into the Torah with us.

Saturdays, 9:00am

October 10, 17, 24, 31

Biblical Hebrew

Join Rabbi Alon for this journey into the fundamentals of the Hebrew language. Prior knowledge of basic Hebrew reading required. We hope to see you there!

Sundays 10:00am

October 11, 18, 25

Trope Class

Rabbinic intern Brett Tancer teaches the sacred method of chanting Torah in trope. Come learn as we unlock a new dimension to experiencing Torah.

Sundays, 12:00noon

October 11, 18, 25

MEN'S CLUB SCRIBBLES

Jack Tenenbaum, President

With the start of the Jewish New Year, the Men's Club is looking forward to a busy October, and beyond. There are a number of activities that benefit the Temple and the congregation starting in October:

The **Palm Beach County Coupon Books** are now on sale in the Temple office. If you use just the grocery coupons, you will recoup the \$20 cost of the book. There are coupons for restaurants, sports activities, car rentals, and more. Please stop by the office and buy a book, the funds help the Men's Club provide programs for all members of the Temple. The books also make excellent gifts.

There is an **October 10th Men's Club Dining Out** at Brio in the Gardens Mall, Palm Beach Gardens, at **6:30pm**. The format is simple: Order what you want and pay for whatever you order. The menu includes pasta, salads, fish, chicken, steak, and more. There is also a cash bar. Join us, have fun with new and old friends. Reservation are a must as space is limited. E-mail TBAMC3@gmail.com or call Harvey at 561-758-1293 or me at 240-687-4734.

There is also a **Fishing Charter** during the second half of October. Final arrangements are being made and time and date will be announced in the on-line weekly newsletter.

A **Men's Club meeting** will take place on **October 14th at 6:30pm** at the Temple. Please join us to help plan and run activities for the congregation. If you have not yet joined the Men's Club, please request a membership form from the office, fill it out, and return it with your check for \$40. Join and help make things happen.

There is a **Football outing on October 25th to attend the Dolphins vs Texans game**. This event includes the cost of tickets and luxury bus transportation to and from the game. The cost is only \$50 per person. It will be a fun time, especially if Miami wins. If you missed this opportunity, watch for a spring baseball trip.

Looking beyond October, the Men's Club will sponsor a **Veterans Day Sunday Breakfast on November 15th**, including guest speakers, breakfast (lox and bagels) and music. Last year the program was a huge success.

As the year rolls on, the Men's Club will sponsor **more fishing trips**, a **baseball outing** this spring, **the Annual Deli Dinner in January**, and more. There will also be more Men's Club and Sisterhood events, including **theater**, **dining**, and our first ever **Traditional Jewish Christmas** (Chinese food and a movie), **Mitzvah Days** for Junior High and High school students (helping build the sukkah), etc.

We have a busy year ahead. Our events help the Temple and the Jewish community. Check the *Scribe* and weekly newsletters for updates and news of Men's Club events.

FOOTBALL

FOOTBALL GAME

Sunday, October 25th

For more information,
call Jack Tenenbaum
at (240) 687-4734.

Few seats available -
act fast!

COUPON BOOKS FOR SALE

Temple Beth Am Men's Club

*They're Here! Your Money Saving Coupon Books
(Coupons Good Until End of 2016)*

\$20.00 each

Coupon Books are available at the TBA Office.

At least \$1,000 in coupons or equivalent free merchandise at local businesses, including:

Burger Bar -	\$20. Coupons
Berry Fresh -	\$20. Coupons
California Pizza Kitchen -	\$100. Coupons
Carmine's Ocean Grill -	\$30. Coupons
Food Shack -	\$20. Coupons
Fresh Market -	\$20. Coupons
Grande -	\$40. Coupons
Haagen Daz -	\$10. Coupons
Joseph's -	\$20. Coupons

Juno Beach Fish House -	\$30. Coupons
Jupiter Inlet Car Wash -	\$30. Coupons
Leftover's -	\$20. Coupons
McDonald's -	\$20. Coupons
Panera Bread -	\$40. Coupons
Sal's Ristorante -	\$40. Coupons
Subway -	\$30. Coupons
Whole Foods - Free Rotisserie Chicken with Purchase	

Joseph's Food Coupons Redeemable at Publix (Mirasol or NorthLake)

Numerous Golf Courses (buy one, get one free) Tell Your Friends Makes a great gift

TBA MEN'S CLUB & SISTERHOOD INVITE YOU TO...

**A FUNNY THING
HAPPENED
ON THE WAY TO THE
FORUM**

Sunday, November 1, 2015

2:00pm Matinee

*(optional- 12:15pm at TBA for
carpooling)*

\$60 per person, pre-paid.

To reserve your seats, send
payment in full to TBA by
October 16, 2015.

The Wick Theatre

7901 North Federal Highway
Boca Raton, FL 33487
(561) 995-2333

Sunday, November 1, 2015

"A Funny Thing Happened on the Way to the Forum"

\$60 per person pre-paid by October 16, 2015.

Questions? Ask Carole Levine: (561) 339-3909 | jptrcaro@comcast.net

Name _____ Phone _____

Please indicate if you would like to carpool: YES _____

Please make your check payable to Temple Beth Am Sisterhood

Number of Tickets: _____ Amount Enclosed: _____

Email Address: _____

Mail to Temple Beth Am, 2250 Central Blvd, Jupiter, FL 33458

Attn: Carole Levine

Lois Remick

How many of you knew that food was not served at the Boston Tea Party? Well, Sisterhood is having a tastier Tea Party at **Lady Ann's Restaurant and Tea Room** and we guarantee a delicious 3-course lunch with your tea! Our Tea Party will be held on **Tuesday, October 20 at 1:15pm**. All TBA women and their guests are invited to attend. Please see the flyer in the *Scribe* and send in your reservation with check by October 12. For questions about the lunch or for car pooling, please call **Carole Levine** at (561) 339-3909 or email jptcaro@comcast.net.

Should you wish to volunteer for our new program, *Savta's Storytime* at TBA's The One School, please contact **Shelley Kissil** at (561) 406-3667 or email her at writeright2@gmail.com. Volunteers will participate once or twice each month, on Tuesdays, from **9:30am to 10:30am**, reading to the little ones and helping out in the classroom. The very first storytime day is **September 29th**!

So, how did Zero Mostel get his nickname? In 1941, a press agent for Café Society, where Mostel was appearing, remarked since Mostel was starting from nothing, Zero was a good name! Mostel adopted the nickname because he felt people remember names better than they remember faces. Thus Samuel Joel Mostel became Zero Mostel, who later earned an Academy Award for *A Funny Thing Happened on the Way to the Forum*. Now, Sisterhood has arranged for TBA adults and their guests to see this very funny play on November 1, at the Wick Theatre in Boca Raton. It's a 2:00pm, Sunday Matinee, and tickets are \$60 per person. Please see the flyer on page 11 in this *Scribe* and send in your check with the tear-off reservation form by October 16th. Questions regarding tickets or car pooling should be directed to **Carole Levine** at (561) 339-3909, or jptcaro@comcast.net. **PLEASE NOTE, we only have 25 tickets available.**

As this *Scribe* goes to press, **Sally Siegel** and your Sisterhood Board are actively working to firm up details for two docent-led art outings: to the **Norton Museum, on November 12**, and to the **Lighthouse Art Center, on January 26**, with lunch out too. Please be on the lookout for event flyers in the TBA lobby, with times, exhibit information, and cost, coming soon! (Sisterhood members will receive emails with complete event specifics.) These events are open to all TBA women and their guests.

For TBA women looking forward to the annual **"JCC Celebrating Sisterhood Brunch and Author Talk"** co-sponsored by TBA Sisterhood and other north county Sisterhoods, please note the date has been changed to **Wednesday, December 9, at 10:00am** at Temple Israel, 1901 Flagler Drive, West Palm Beach. The JCC will be mailing invitations to all our Sisterhood members. Let's have a large contingent of our TBA sisters attend this special event.

The Sisterhood Board thanks the following volunteers who helped out at our events in August and September: **Richard Remick, Al Komins, Karen Feller, Evelyn Slotkin, Sue Freedland, Sharon Rosen, Sharon Holinstat, Arline Slifkin, Audrey Ades, Donna Wexler, Marsha Levinson, and Fredda Steidle**. And a special thank you to **Bruce Cohen**, our "Bare Naked Apple Chips" guy, extraordinaire!

Speaking of volunteering, we need some help to plan and implement a very special December event: Sisterhood and Men's Club are joining forces to present TBA's first annual **"Chinese Food & a Movie" on Friday afternoon, Dec. 25th at 4:00pm**. This family-friendly event will include food, films, activities, and games for all ages. So, we need 5 of our sisters to serve on the planning committee with 5 of the guys. **Please do not wait to be asked...just call me, Lois Remick at 627-7736 or email lorem47@bellsouth.net, or call Maril Levy at 249-6046 or email maril@family-levy.com to tell us you'd like to help. Kulanu!**

LADY ANN'S RESTAURANT & TEA ROOM

*Temple Beth Am Sisterhood invites you to
Lady Ann's Restaurant & Tea Room*

Tuesday, October 20. 1:15pm. \$25 per person.

(optional – 12noon at TBA for Carpooling)

Lunch & tea will be served.

506 S. Camden Avenue,

Stuart, Florida 34994 | (772) 781-3339

Located in downtown Stuart, Lady Ann's is renowned for its culinary excellence and internationally inspired dishes. We will be served a house beverage, entrée, (featuring a unique mix of classic dishes and seasonal specialties), choice of soup or salad and dessert.

To make a reservation, send payment in full to TBA by Monday, 10/12/15. Questions: Ask Carole Levine (561) 339-3909 or jptrcaro@comcast.net. Please use the form below for your payment/reservation. Thank you.

TBA Sisterhood Presents: Lady Ann's Restaurant and Tea Room
Tuesday, October 20, 2015 \$25 per person pre-paid by 10/12/15

Name _____ Phone _____

Please indicate if you would like to carpool: YES _____

Please make your check payable to Temple Beth Am Sisterhood.

Number of reservations: _____ Amount enclosed: _____

Your Email Address: _____

Mail to: Temple Beth Am, 2250 Central Blvd, Jupiter, FL 33458

Att: Carole Levine

SIMCHAT TORAH

Simchat Torah at Temple Beth Am

Sunday
October 4th
4:00 pm

Unrolling the Torah!

Live DJ- Dancing

Light Dinner

For info contact Alissa Frankel afrankel@templebetham.com

SOCIAL ACTION

IMPORTANT MEETING:

WHO: Past, present and future Family Promise Volunteers

WHEN: Wednesday, October 28, 2015, 6:00-7:30pm

WHERE: TBA Chapel

WHY: To provide updated information, obtain your feedback and plan for 2016

BONUS: Pizza, salad & beverages will be served!

Please RSVP to: Margot @ 747-1109 to let us know you will attend.

Thank you to the following volunteers who helped to host Family Promise in August: **Lois Remick; Marcy Morris; Rachael Ruiz; Alec Wisch; Debbie Tassone; Ralph VanBaalen and Christine Dennisson; Cathy Drourr; Nanci & Bob Hochman; Myrna Posner; Rasa & Abigail Regan; Maxine & Ted Essinger; Audrey Ades; Donna Wexler; Mary Ellen, Rich, Janna and Hannah Levin; Toby & Chet Zeichner; Dana, David & Sarah Foster; Dennis Schmidt; Sam & Debby Baker; Herb Gildenhorn; Sue Freedland; and Stacy Miller.**

Family Update: There are currently 4 families in the program. Jasmine and her children are on track to graduate soon!

TEMPLE BETH AM MOVIE

Above and Beyond

Thursday, October 29, 2015 at 7pm

Would you risk everything - your future, your citizenship, even your life - to help a brother in need?

In 1948, just three years after the liberation of Nazi death camps, a group of Jewish American pilots answered a call for help. In secret and at great personal risk, they smuggled planes out of the U.S., trained behind the Iron Curtain in Czechoslovakia and flew for Israel in its War of Independence. As members of Machal – “volunteers from abroad” – this ragtag band of brothers not only turned the tide of the war; they also embarked on personal journeys of discovery and renewed Jewish pride.

ABOVE AND BEYOND is their story.

ST. GEORGE'S SOUP KITCHEN *Volunteers Needed*

Our volunteers serve hot, healthy meals at St. George's the 3rd Monday of every month. If you would like to volunteer on October 19th from 4:45pm-7:00pm, please contact **Eric Weiner** at ericmweiner@gmail.com or **Lauren Weinstein** at luvbanjo@gmail.com.

Middle school and high school students are also encouraged to volunteer.

A special thank you to our volunteers on Monday, September 21st: **Richard Remick, John Marzina, Myrna & Murray Abramowitz, Bob Feller, Bill & Lois Prokocimer** (our new Temple members) and **Rachel Ruiz**.

If you can't be at the Soup Kitchen to help, you can still help by bringing in boxes of penne pasta or elbow macaroni (no substitutions) one week before we work at the Soup Kitchen. Your contributions will be used to help feed the hungry at St. George's Soup Kitchen.

Eric Weiner and Lauren Weinstein (Coordinators)

TEMPLE BETH AM BOOK AUTHOR SERIES

Friday Night, October 23, 2015
During Shabbat Services @ 7pm

Guest speaker
Author, Dan Ephron

Join us as Dan Ephron speaks about his new book, *Killing A King*. Books will be available for purchase.

In November 1995, right-wing extremist Yigal Amir shot and killed Israeli Prime Minister Yitzhak Rabin at a rally in Tel Aviv. Award-winning journalist Dan Ephron, former Jerusalem bureau chief for Newsweek, covered both the peace-seeking leader's murder and his hardline Orthodox assassin's subsequent trial. His new book details the consequences that resonate in diplomatic relations even twenty years later. Esteemed Israeli author Etgar Keret calls the book "an important read for anyone who wishes to truly understand the country's disturbing present and unsettling future."

TEMPLE BETH AM BOOK AUTHOR SERIES

Triumph of the Heart

Forgiveness in
an Unforgiving World

MEGAN FELDMAN BETTENCOURT

Friday Night, November 20, 2015
During Shabbat Services @ 7pm

Guest speaker
Author, Megan Feldman

When Megan Feldman Bettencourt found herself embittered after a breakup and a string of professional setbacks, she met an extraordinary man named Azim. Azim had forgiven the man who killed his beloved only son, and even reached out to the killer's family. He truly seemed to be at peace.

As a veteran journalist, Megan recognized it for the amazing story it was. But as a self-admitted grudge-holder, she was perplexed. Was there something wrong with him, or was there something wrong with her? She wondered about our ability to forgive—why we have it at all, why we do it, and whether it can help us.

Megan Feldman is an award winning writer and adjunct professor of Journalism and Public Relations at Metropolitan State University. Her features have appeared in magazines such as *Glamour*, *Details*, *Newsday* and the *Dallas Observer*.

BOOK CLUB

Edie Wolf

The **TBA Book Club** is an informal group that meets four times a year on **Mondays at 10:30am** at the Temple. We usually go out for lunch afterwards. Edie Wolf, the chairperson, will send out email reminders of upcoming dates and the books we will read. If you have not attended the Book Club before but would like to receive email reminders about upcoming meetings, please contact Edie to give her your contact information. Any questions or suggestions may be directed to Edie at ediewolf@gmail.com or 443-223-9729.

Here is our upcoming schedule:

November 2, 2015: ALL THE LIGHT WE CANNOT SEE - Anthony Doerr - Marie-Laure lives with her father in Paris near the Museum of Natural History, where he works as the master of its thousands of locks. When she is six, Marie-Laure goes blind and her father builds a perfect miniature of their neighborhood so she can memorize it by touch and navigate her way home. When she is twelve, the Nazis occupy Paris and father and daughter flee to the walled citadel of Saint-Malo, where Marie-Laure's reclusive great-uncle lives in a tall house by the sea. With them they carry what might be the museum's most valuable and dangerous jewel. In a mining town in Germany, the orphan Werner grows up with his younger sister, enchanted by a crude radio they find. Werner becomes an expert at building and fixing these crucial new instruments, a talent that wins him a place at a brutal academy for Hitler Youth, then a special assignment to track the resistance. More and more aware of the human cost of his intelligence, Werner travels through the heart of the war and, finally, into Saint-Malo, where his story and Marie-Laure's converge.

December 7, 2015: THE PARIS ARCHITECT - Charles Belfoure - In 1942 Paris, gifted architect Lucien Bernard accepts a commission that will bring him a great deal of money - and maybe get him killed. But if he's clever enough, he'll avoid any trouble. All he has to do is design a secret hiding place for a wealthy Jewish man, a space so invisible that even the most determined German officer won't find it. He sorely needs the money, and outwitting the Nazis who have occupied his beloved city is a challenge he can't resist. But when one of his hiding spaces fails horribly, and the problem of where to hide a Jew becomes terribly personal, Lucien can no longer ignore what's at stake. *The Paris Architect* asks us to consider what we owe each other, and just how far we'll go to make things right.

January 4, 2016: THE GIRL ON THE TRAIN - Paula Hawkins - Rachel takes the same commuter train every morning. Every day she rattles down the track, flashes past a stretch of cozy suburban homes, and stops at the signal that allows her to daily watch the same couple breakfasting on their deck. She's even started to feel like she knows them. "Jess and Jason," she calls them. Their life—as she sees it—is perfect. Not unlike the life she recently lost. And then she sees something shocking. It's only a minute until the train moves on, but it's enough. Now everything's changed. Unable to keep it to herself, Rachel offers what she knows to the police, and becomes inextricably entwined in what happens next, as well as in the lives of everyone involved. Has she done more harm than good?

February 1, 2016: THE BOYS IN THE BOAT - Daniel James Brown - Out of the depths of the Depression comes an irresistible story about beating the odds and finding hope in the most desperate of times—the improbable, intimate account of how nine working-class boys from the American West showed the world at the 1936 Olympics in Berlin what true grit really meant. It was an unlikely quest from the start. With a team composed of the sons of loggers, shipyard workers, and farmers, the University of Washington's eight-oar crew team was never expected to defeat the elite teams of the East Coast and Great Britain, yet they did, going on to shock the world by defeating the German team rowing for Adolf Hitler. The emotional heart of the tale lies with Joe Rantz, a teenager without family or prospects, who rows not only to regain his shattered self-regard but also to find a real place for himself in the world. Drawing on the boys' own journals and vivid memories of a once-in-a-lifetime shared dream, Brown has created an unforgettable portrait of an era, a celebration of a remarkable achievement, and a chronicle of one extraordinary young man's personal quest.

March 7, 2016: GO SET A WATCHMAN - Harper Lee

April 4, 2016: THE BOSTON GIRL - Anita Diamant

THE SPINNEY BROTHERS IN CONCERT

Sunday, November 22, 2015

Lauren Weinstein

I am happy to announce that on **Sunday evening, November 22, 2015**, we will be offering our 2nd concert, in our concert series, here at Temple Beth Am.

The multi-award winning band, **THE SPINNEY BROTHERS**, from Nova Scotia, are recognized world wide for their energetic and distinctive sound. Their musical identity is the sound of traditional southern-flavored bluegrass music. Their songs are fresh and energetic and easy to listen to.

The SPINNEY BROTHERS have been nominated by IBMA for Emerging Artists of the Year and Song of the Year for 2014.

Save the date and join us for this very special event. Come and listen, bring your friends and family. You will be sure to be entertained!

Doors will open at 6:30pm. The show will start at 7:00pm.

Discount tickets for Temple members will be \$15.00. All other tickets \$20.00. Please call or email me **DIRECTLY** for tickets and information or tickets may be purchased at www.spinneybrothers.eventbrite.com.

(THE TEMPLE WILL NOT BE SELLING TICKETS OR COLLECTING MONEY.)

A very special thank you to **Gladys Gottlieb and Joel Weinstein** for their generous donation and support for this concert.

Lauren Weinstein @ 561 775-3448 or luvbanjo@gmail.com.

The Spinney Brothers

11/22/2015 7:00 PM (doors open 6:30 PM)

- Multi-Award winners, including:**
 - 2013 IBMA Emerging Artist Nominees
 - 2014 Bluegrass Unlimited #1 Album
 - 2010 ECBMA Vocal Group of the year

The Spinney Brothers play a unique and original style of traditional Bluegrass Music! This award winning band puts on a tremendous show that will put a smile on your face and keep your toes a-tappin'!

Venue:
Temple Beth Am
2250 Central Blvd.
Jupiter, FL

Ticket Information:
Price \$20 Advance, \$25 Door
For information
Call 561-309-4783 Or Email luvbanjo@gmail.com
Special Rate for TBA Members \$15.00

WELCOME NEW MEMBERS

Gregory Weinberg from Jupiter

Noah & Alissa Weisberg from Palm Beach Gardens
& their daughter Ruth

Allan & Louise Baumholtz from Palm Beach Gardens

Phil & Michelle Rosenberg from Palm Beach Gardens
& their children Shane and Kyle

Jerry & Sheila Teitelbaum from Palm Beach Gardens

Jason & Emily Cooper from Palm Beach Gardens
& their children Zoe & Lila

Stephen & Jennifer Burjan from West Palm Beach
& their children Adam & Jacob

Steve & Geryl Deixler from Jupiter

Michael & Esther Stillman from Palm Beach Gardens

Joel & Lynn Klausner from Palm Beach Gardens

Joel Gazes & Rise Vogel from Palm Beach Gardens

Rabbi Bernice K. Weiss & Oded Harari from Jupiter

Phillip & Veronique Benfield from Jupiter
& their daughter Rebecca

Kenny & Inna Weintraub from Palm Beach Gardens
& their children Isabel & Max

Mel & Barbara Grossman from Palm Beach Gardens

Bill & Lois Prokocimer from Palm Beach Gardens

Dan & Mona Morello from Tequesta

Sue Spritzer from Palm Beach Gardens

Irwin & Lois Friedenbergs from Palm Beach Gardens

Howard & Sheila Debs from Palm Beach Gardens

Leonard & Beverly Pace from Jupiter

Keith & Lorraine Bolton from Jupiter

Ray & Linda Aronson from Palm Beach Gardens

Barbara Hass from Palm Beach Gardens

Edward & Lauren Nast from Jupiter
& their children Jaclyn & Jake

Patrick & Marni Nicholas from Jupiter
& their children Alexander and Matthew

Melissa Lapides from Jupiter
& her children Solomon, Ari & Tahlia

Ron & Rachel Bill from Jupiter
& their children Victoria & Vanessa

Michael & Lori Jacobs from Jupiter
& their children Quinn, Sonnett & Holden

Neil & Susan Katz from Jupiter

Robert & Celia Fisch from Palm Beach Gardens
& their children Max & Alitza

Jeffrey & Anne Stanfield from
Palm Beach Gardens

Welcome Back to

Cary & Liz Levine from Jupiter
& their children Marley & Dara

Neil & Jennifer Seidman from Jupiter
& their children Jacob & Jayden

Benjy & Lissa Schwab from Palm Beach Gardens
& their children Ethan, Marlee & Jonah

Mort & Elinor Wapner from Jupiter

RELIGIOUS SCHOOL

Alissa Frankel, Education Director

HaMakom at Temple Beth Am had a great first couple of weeks of Religious School. Our first Sunday began with a delicious Pancake Breakfast cooked by a few of the Religious School dads followed by Mifkad Boker (Morning Wake-Up) with upbeat cheers and dances! Tuesdays began with school-wide Tefillah with Brett and our team of teachers with a short Service and songs to guide our students towards a more meaningful prayer experience. Following the High Holy Days, our students will get to experience camp-inspired enrichment activities each week during Religious School; including but not limited to, art, music, dance, sports, multimedia, and drama. We will also begin to host grade-based programs throughout the year. Notifications of upcoming programs will be provided via e-mail, text message, and on the HaMakom at Temple Beth Am Facebook page.

Shalom Chai is having a lot of fun already this year. We had our first Core Night where our students got to meet their Core Night teachers and hear about what to expect throughout the year. We did a short Elective speed-dating program where our teens got to experience what their options were for the first quarter of electives. Students chose from Song leading/guitar lessons, B'teavon (cooking), Artsy fartsy, JAMTY hangout, Talk it Out with Yael, Hollywood Connection, Yoga/mindfulness, and Music Video Production. Elective course options will rotate quarterly, giving teens the opportunity to experience all different type of learning opportunities!

Here's what's coming up:

Sunday, September 27th, 9:45am – Parent Orientation

Sunday, September 27th, 11:00am – Kindergarten PJ Library Family Program

Sunday, October 4th, 4:00pm – Simchat Torah Celebration with live DJ

Saturday, October 17th, 4:00pm – 6th Grade Family Bar Mitzvah Program at the Rabbi's home

Sunday, October 18th, 9:30am – 6th Grade Car Wash fundraiser

We are looking forward to seeing you soon at our upcoming events! If you would like more information on one of our upcoming events or know of someone who would like to check us out, please let us know!

YOUTH GROUP

Laura Williams, Youth Director

Did you know that Jews have a long history of loving Pumpkin Spice Lattes? Okay, well maybe not the lattes, but we do have a compelling history with pumpkins. It would not be a difficult stretch to make pumpkins have a Jewish theme – values of hospitality and feeding people with such a large gourd, obviously a good fit. However, there is actually a few hundred years of history between Jews and our love of pumpkin flavored everything. Dating back to the 16th century, European Jews in trade came upon the “New World” gourd. Pumpkin was a cheap food that made its way into the recipes of Jews all over the continent. Pumpkin dishes are not just trendy, they're traditional! Throughout the years, we see pumpkin pop-up in Jews' dishes, from Italy to Spain to Morocco. It is not just a culture connection, Jews have even linked the fall taste to our fall holidays. Pumpkins can represent bounty and abundance, a perfect fit for harvest time and holidays like Sukkot. We can even reflect on the New Year and bridge it to Rosh Hashanah with a prayer for God to protect us (think thick exterior of the pumpkin). Even with all the perfect historical facts that give us a free pass to call our pumpkin spiced foods “Jewish”, as a northern Jew, I would have found any excuse to bring a fall-themed event to our youth. **The JAMTY Jr. Fall Fest – happening October 18th** – will be a chance for our Sunshine State youth to experience all the fun of fall, including of course...pumpkins.

RELIGIOUS SCHOOL & YOUTH GROUP HAPPENINGS

Coming soon to a
Temple Beth Am Parking Lot near you...

Sunday, October 18th ~ 9:30am-12:30pm

6th Grade
Car Wash

\$10 /Car \$20 /SUV/Van

All Proceeds Benefit the 6th Grade Field Trip to
the Jewish Museum in Miami

JAMTY JR

6th-8th Grade
Sub-Regional Event
Sunday, October 18th
1-3pm | Temple Beth Am, Jupiter
2250 Central Blvd.

Food
Games
Pumpkin Carving
Caramel Apple Dipping
And More!

\$10*
Includes:
Lunch & Activities

~RSVP by Oct. 11th~
Contact—Laura Williams
LWilliams@TempleBethAm.com
to RSVP or for more information

Fall Fest

NFTY-STR Sub-Regional
FRIGHT NIGHTS
@ THE SOUTH FLORIDA FAIRGROUNDS

**Come together for a night of
fun, friends and frights !!!**
Saturday, October 17, 2015
4:45 pm-10:00pm
Dinner will be served at 5:15pm at the
Temple Judea Youth Lounge
Contact Laura at
LWilliams@templebetham.com to RSVP,
Permission Slips, or questions!
RSVP by October 11, 2015
Cost: \$35.00 per teen
Includes Bus, Admission Ticket & Dinner @ TJ

Transportation Will Be Provided
To/From Temple Beth Am
4:45pm—Drop Off at Temple Beth Am
10:00pm—Pick-Up at Temple Beth Am
2250 S Central Blvd, Jupiter, 33458

**All teens must
be a paid TYG
member.**

**BUY
TICKETS**

The One School News

October, 2015

Paula Deakter

Early Childhood Director

PTO Events and Happenings

We are not yet a few months into this school year, yet our PTO is hard at work implementing some wonderful plans to raise funds for, and awareness about, The One School.

Thank you to Gali Levkovitz for making sure that once again, every child received a beautiful Tzedakah pouch emblazoned with our One School logo. And thank you Stacey DiPeri for personalizing each and every pouch for our children. Our One Schoolers are eager to help those less fortunate than they are.

Huge thanks go out to all of our families who chose to adopt a class this year. We all know that teachers are notorious for spending their own money to supplement their students' classroom experiences. The Adopt-a-Class funds give our teachers the opportunity to provide just a little something extra, whether it be supplies or a book, to enhance your child's learning without having to sacrifice their personal income. If you would still like to adopt your child's class, please complete and return the form with your check to the school office.

Clean-up work has started on our School/Community Garden, as you can see from the pictures below. If you would like to help us ready the garden for new planting, please contact Garden Chairs, Kerrie Rhoades at kerrie.rhoades@gmail.com, or Tia Brenner at tia16@gmail.com to volunteer.

Lastly, we'd like to recognize our awesome and involved PTO for their assistance in funding our monthly "High Touch, High Tech" science, Body Science, My Gym, Creative Movement and Art programs. This year, we are bringing science into our classrooms and all of our One Schoolers will keep their bodies moving, as they get some exercise and physical activity with our own Ms. Yael and Ms. Tanya from My Gym.

Important Dates:

October 1 VPK begins
October 5 **NO SCHOOL—Shemini Atzeret**
October 9 Kid's Shabbat 5:30pm
The Story of Noah
October 15-16 Speech Screenings by request
October 19 PTO Meeting 9:15am
October 21 Garden Party \$20 per family 5pm
October 30 PTO Bake Sale and Garden Market
at dismissal in school foyer

Upcoming Dates:

November 2 Parenting Program: "Toddler Discipline 2015" 9:15am
November 2-8 PTO Scholastic Book Fair at dismissal and at the Holiday Boutique
November 8 PTO Holiday Boutique 10am-2pm
November 16 PTO Meeting 9:15am
November 23 Scott Boord Memorial Thanksgiving Program and Luncheon 11am
November 25-27 **NO SCHOOL—Thanksgiving Break**

***** Save the Date *****

Saturday, April 16, 2016 for the PTO Annual Night Out Gala and Auction at the Abacoa Country Club 6pm-11pm.

The One School is a Community

We would be nowhere without the love and support of our families, and that not only goes for our genetic relatives, but for our school community as well. Sometimes, we share the good times as well as the not-so-good times with those whom we choose to surround ourselves; those who understand. Our common goal is to raise our children to be upstanding citizens, filled with kindness, compassion and empathy. We would like to welcome our newest school families, and thank all of our parents for choosing to be a part of The One School community—a place where *we celebrate the whole child...*

Community Garden Clean-up & Re-planting

Last year, we were constantly amazed at how our garden grew and how much we harvested. After a long summer off, it is now time to once again prepare the garden for planting! Some of the enhancements that have added and funded by our PTO are: the installation of two additional raised planting beds, the addition of a new sprinkler system, the completion of grass surface installation and installation of a new picket fence. Our garden is truly a showcase for prospective families, as well as a continual source of education for our children about sustainability, food source and the environment.

Kid's Shabbat — Oct. 9

Join us for a special Shabbat experience created just for young families. Dinner is at 5:30 p.m., followed by a service at 6pm and crafts at 6:30pm. Learn about the story of Noah and his journey on the ark. Everyone is welcome to this family-friendly **FREE** event.

TEMPLE BETH AM MISHPACHA/FAMILY CENTER

Check out our Upcoming Events & Fun Parenting Tips on our Facebook group: *Temple Beth Am Mishpacha/Family Center*

TEMPLE BETH AM
All of us together

MISHPACHA/FAMILY CENTER

2250 South Central Boulevard, Jupiter, FL 33458 • (561) 747-3339

Check out our Facebook Group: *Temple Beth Am Mishpacha/Family Center*

Follow our Blog at: <http://templebethamjupiter.blogspot.com/p/family-center.html>

The Faces of the Fall TEP Class!

Temple Beth Am Mishpacha/Family Center presents a valuable Parent Education Workshop...

Toddler Discipline 2015...

What's New, What's Not, What Works & What Doesn't

with Myles Cooley, Ph.D., ABPP

Monday, November 2nd 9:15am

Join Dr. Cooley for a discussion where parents will learn:

- *How brain imaging helps understand toddler behavior*
- *How to discipline while maintaining a loving relationship*
- *Like skills parents can teach while disciplining*

Dr. Myles Cooley is a licensed Board Certified Psychologist who has practiced in Palm Beach Gardens for almost 40 years. He is an instructor at the Lifelong Learning Center at FAU & University of California, San Diego. He is the author of *How to Teach Kids with Mental Health & Learning Disorders in the Regular Classroom*.

Coffee Served • Workshop Fee: \$5.00

RSVP Requested to ylawrence@templebetham.com

The Fall 2015 Family Classes are off to a great start...

Check out our Fall #2 Sessions!

Tot Along Yoga...yoga for mommies & bring your lil one along

Thursdays 9:30-10:15am

Instructor: Yael Lawrence MS BC-DMT

Fall #1 Yoga Session 8/20/2015 – 10/1/2015

Cost: \$87.50/7 week session

Fall #2 Yoga Session 10/15/2015 – 12/17/2015 (no class 11/26)

Cost: \$112.50/9 week session

Bring Yoga to life in a fun and innovative way while stimulating, soothing and stretching your body and mind. Get in touch with your spiritual side through yoga poses, breathing exercises, meditation and relaxation techniques, while strengthening your physical self and toning your body. Tot Along Yoga will spark both the parent and child's inner yogini.

Toddler Enrichment Program (TEP) (12-30 months)

Fridays 9:15-10:45am

Instructor: Yael Lawrence MS BC-DMT

Fall #1 TEP Session 8/21/2015 – 10/2/2015

Cost: \$175/7 week session

Fall #2 TEP Session 10/16/2015 – 12/18/2015 (no classes 11/20 & 11/27)

Cost: \$200/8 week session

Fall Bundle & Save: Sign up for Fall Sessions #1 & #2 and save \$50 – Cost: \$325

This is a great introduction as your toddler prepares for preschool. This mommy & me class exposes your child to new social situations & classroom experiences, which provide an easier transition to a structured learning environment. ***a minimum of 4 families are required for classes to run***

To register for classes, workshops & events

contact Yael Lawrence: ylawrence@templebetham.com

THE ONE SCHOOL PTO

Kerrie Rhoades, President

SAVE THE DATE!!! SAVE THE DATE!!! SAVE THE DATE!!!

**Our Annual Holiday Boutique is Sunday, November 8th, 2015
10:00 – 2:30pm at Temple Beth Am**

The 2015-2016 school year has continued to be filled with lots of fun, excitement and joy for our children and their families.

Our first One School PTO meeting had over 30 families in attendance!! We have wonderful parents who have volunteered to help this year. Thank you so much to all of our volunteers!! The following members have taken on leadership roles for this school year:

Vice President	Stacy Shapiro
Treasurer & Adopt-A-Class	Gali Levkovitz
Secretary	Stacey DiPeri
Volunteer Coordinator	Yael Lawrence
Marketing Co-Chairs	Marci Katz & Heather Broadhead
Bake Sale Co-Chairs	Robin Walder, Jamie Spritzer & Samantha Gestal
Shabbat Bag	Amy Wood
Square1Art	Caryn Meibach
Book Fair Co-Chairs	Bettina Weiss & Kate Alvarez
Holiday Boutique	Amy Russell
Latke Fundraiser	Ashley Nochimson
Thanksgiving Day Program	Amy Wood
Night Out Gala Co-Chairs	Yael Lawrence, Lynsey Zelickson & Rachel Goldman
Teacher Appreciation	Stacey DiPeri & Naama Laviv
Garden Committee	Kerrie Rhoades, Tia Brenner & Madhura Godbole
Playground Renovation	Amy Russell

The Adopt-A-Class program is continuing and has been a huge success. Thank you to all of the families who have already adopted a class and to **Gali Levkovitz** for overseeing the program. Donations are still being accepted. Any donations received go directly to the specific class. If you would like additional information, the forms are located in The One School office.

Our first bake sale of the year was a big success—Thank you to **Robin Walder, Jamie Spritzer and Samantha Gestal** for ensuring we all get to enjoy our bake sale treats! **Our next bake sale is Friday, October 30th, 2015 from 12:00-3:00pm in The One School lobby.**

Our first Garden Clean Up was Sunday, September 27th—Thank you so much to all of the families that came out to help. Everyone is welcome to help with the community garden—if you're interested in helping, please contact **Kerrie Rhoades** at Kerrie.rhoades@gmail.com. **We are having a Garden Party Wednesday, October 21st, 2015 at 5:00pm in The One School garden by the playground.** There will be an informal dinner, crafts and sing-a-long with Mr. Brett.

Our Annual Holiday Boutique is Sunday, November 8th, 2015 from 10:00-2:30pm in the Temple's Social Hall. The Holiday Boutique is a great fundraiser for our preschool and a wonderful shopping event that can help jump-start your holiday shopping. We have wonderful, new and exciting vendors. **PLEASE come to show your support and shop!** Thank you to **Amy Russell** for chairing this event. Also, thank you to **Yael Lawrence, Lindsey Klatzko, Stacey DiPeri, Marci Katz and Heather Broadhead** for all of your hard work!

We are very excited to announce we will be selling latkes again this year! Order forms will be in next month's *Scribe* so be sure to look for them!! Thank you to **Ashley Nochimson** for overseeing this wonderful service.

We look forward to continuing to participate with all of the congregants and families to ensure a wonderful year for our children.

The One School at Temple Beth Am PTO 2015 HOLIDAY BOUTIQUE

Sunday, November 8, 2015
10:00am - 2:30pm

Join us for a fabulous day of shopping & more
Raffle • Latke & Bake Sale • Free Admission
Cash, check and some credit cards accepted.

The One School at Temple Beth Am
2250 Central Blvd, Jupiter, FL 33458
561-747-3339
theoneschooljupiter.com

**OCTOBER 3, 2015
BAT MITZVAH OF
CHARLOTTE KRIEGER**

With great love and pride, we invite our synagogue family to join us as our daughter Charlotte is called to the Torah as a Bat Mitzvah on Saturday, October 3, 2015.

Charlotte is passionate about musical theater and has been very active in it since she was around seven years old. We look forward to celebrating this weekend with lots of music and theatrical fun! Charlotte is in 7th grade at BAK Middle School of the Arts as a theater major. You may have seen her as Shprintze in last year's production of "Fiddler on the Roof" at The Maltz Jupiter Theater! This winter, she'll be featured in a production of "Children of Eden" at StarStruck Performing Arts Center in Stuart. This particular show revolves around the Book of Genesis... Such a coincidence! That's where Charlotte's Torah portion comes from! Come see it! For her mitzvah project, she is going to be using her talents to entertain and share love with residents of local senior living facilities. It's going to be wonderful!

We are all so excited for our special weekend. Thank you so much to Brett and Cantor Jessica and Rabbi Alon and David Sherman and all of her religious school teachers for helping her get to this day.

Tracie and Gary Krieger

**OCTOBER 10, 2015
BAR MITZVAH OF
REBECCA STEIDLE**

With great pride, we welcome our Temple Beth Am family to celebrate with us as our daughter Rebecca Anne is called to the Torah as a Bat Mitzvah.

Becca is a straight-A student at Independence Middle School and a passionate member of the IMS chorus. When she isn't studying, you will often find Becca with her nose in a book, playing tennis, or honing her Tae Kwon Do skills, which she began learning in the second grade.

Kind, compassionate, naturally fun-loving, incredibly loyal, and stubborn in all the right ways (yes, Brianna added that last one), Becca is constantly giving her family something to kvell about. Becca's tremendous heart and innate sense of fairness led her to her mitzvah project. After volunteering with various animal rescue organizations, Becca realized that animals of all shapes and sizes enjoy playing. Her project, crafting woven toys for A Second Chance Animal Rescue and Busch Wildlife Sanctuary, is a universal one, designed to help the tiniest kittens to the massive Florida Panthers.

Becca began her Temple life as a bumblebee in the TBA preschool and hasn't stopped buzzing with enthusiasm since. The incredible warmth and dedication of the TBA clergy, teachers, and staff has continuously inspired and encouraged Becca throughout her religious school journey. Special thanks to Rabbi Alon, Brett, and all who have contributed to the positive, loving environment which has allowed Becca to grow into her Jewish identity.

We feel very fortunate to be a part of this special congregation, and hope you will share in our joy on October 10, 2015.

Fredda, Paul, and Brianna Steidle

**OCTOBER 17, 2015
BAR MITZVAH OF
SIMON BAKER**

We are very pleased that our son, Simon Baker, will be called to the Torah to become a Bar Mitzvah on October 17, 2015. Simon attends 7th grade at Independence Middle School. He enjoys sports (especially playing baseball for the Jupiter Hammerheads), art, nature, and spending time with family, friends and our dog, Harrison.

For his mitzvah project, Simon has decided to raise awareness and money for the Cure Tay-Sachs Foundation, which is dedicated to finding a cure for this terrible genetic disease. He chose this cause to honor his cousin who suffered from Tay-Sachs. Please consider talking with Simon to learn more, and supporting this worthwhile organization: www.curetay-sachs.org.

We are grateful to all of the following people for their support and guidance in helping Simon to prepare for this special achievement: our family and friends; Brett Tancer; Rabbi Alon; David Sherman; Paula Deakter; the dedicated TBA teachers, staff and volunteers; Cantor Jessica; and the Temple Beth Am community.

Debby, Chris and Sam Baker

**OCTOBER 24, 2015
BAR MITZVAH OF
ALEXANDER BERECK**

It is with great pride and joy that our son Alexander Bereck will be called to the Torah as a Bar Mitzvah on October 24, 2015.

Alexander is in the seventh grade at Independence Middle School where he is an honors student in the Pre Med Academy. Alexander enjoys computer programming, gaming, paintball, skateboarding, fishing and sailing.

We are very grateful for Rabbi Alon, Brett Tancer, Cantor Jessica, Debbie Baseman and all of the teachers and staff at Temple Beth Am for their guidance and help in preparing Alexander for his Bar Mitzvah and his warm welcome into the family of TBA which will continue through his volunteer work and Shalom Chai.

With gratitude and Love,

Zina and Michael Bereck

October 1-3

Enid Alterman: Mother of Eric Alterman
 Michael Boro: Husband of Mickey Berman
 Mose Feinman: Father of Audri Schiller
 Monica Honowitz: Wife of Seth Honowitz &
 Mother of Jamie Honowitz
 David Isaacs*: Father of Gary Isaacs
 Lou Scheacter: Stepfather of Marcia Beutner
 Rose N. Wenit: Mother of Carol Goldstein
 Ellen Wiest: Sister-in-law of Gladys Gottlieb
 Jacob Penkar: Father of Albert Jacob
 Rheba Penn: Mother of Lorraine Katz & Grandmother of
 Debbie Roosth
 Joseph Wolf: * Father of Arline Slifkin & Grandfather of
 Howard Slifkin

October 3- October 10

Allan Ackerman: Husband of Doris Ackerman
 Joel Cohen: Grandfather of Pamela Friedman
 Ethyle Flamm*: Wife of Milton Flamm
 Dorothy Garber: Mother of Carole Meshil
 Raymond Goldstein: Father of Gilbert Goldstein
 Max Smith: Brother-in-law of Molly Cohen
 Frieda Zigelsky: Mother of Morton Zigelsky
 Dorothy Marx Bennett Werth: Mother of Sharon Bennett
 Harry Chodroff*: Uncle of Myrna Abramowitz
 Lillian Fischman: Mother of Edward Fischman
 Harry Snyder*: Father of Arnold Snyder and Grandfather
 of Sheryl Stewart & Craig Snyder
 Elias Talmud: Father of Fred Talmud
 Gladys Wolfson: Mother of Louis Wolfson
 Lewis Gross: Father of Nancy Kaler
 Bryn Starr Lemer: Niece of Jennifer Friedman
 Max Schiller: Father of Lewis Schiller
 Minnie Okum: Mother of Marsha Orandle
 Harry Rosenthal: Father of Ronald Rosenthal
 Bernard Shimmerman*: Brother of Charlotte Markowitz
 Sheldon Katz: Father of Neil Katz

October 11- October 17

Joseph Castellano: Husband of Zona Castellano
 Jessie Vogel: Mother-in-law of Harriet Vogel &
 Grandmother of Craig Vogel
 Mike Clark: Friend of the Deakter & Goldman Family
 Frances Jarmel: Mother-in-law of Gail Jarmel &
 Grandmother of Valerie Snyder
 Jimmy Krieger: Brother of Gary Krieger
 Toby Schneider: Mother of Ceil Randell & Lisa Stauffer
 Maurice Silverman*: Father of Tamar Maltz
 Evelyn Schultz: Mother of Allen Schultz
 Phil Levin: Father of Jennifer Boss
 Sophia Goldberg: Mother of Ken Lever
 Dorothy Leaf*: Mother of Robert Leaf & Ilene Toback
 Benedict Rosner: Grandfather of Tracey Freedland
 Edythe Siegel: Mother of Elaine Ades & Grandmother of
 Audrey Ades
 Harry Zalmanoff: Friend of Jo Smith

October 18- 24

Morris Yoel Becker: Father of Hal Becker
 Muriel Enslein: Mother of Bob Enslein
 Siegfried Enslein: Father of Bob Enslein
 Howard Goldman*: Uncle of Bill Goldman & Philip Aronson
 and Great-Uncle of Gary Goldman
 Lawrence S. Gordon: Father of Ruth Stavisky
 Tillie Klein: Mother of Donald Klein
 Clare Kronberg: Mother of Renee Weisman
 Julia Peterson*: Mother of Jerome Peterson
 Sue Ross: Mother of Wendy Sherman
 Dr. Jacob Steinhart*: Father of Cubby Steinhart
 Isaac Koretz: Father of Lois Remick
 Esther Mestelman: Aunt of Natalie Lango & Mike Deakter and
 Great-Aunt of Rachel & Josh Deakter
 Elyse O'Donnell: Mother of Lauren Weinstein
 Zena Adelman*: Mother of Linda Wolfe and Grandmother of
 Shari Dobuler & Scott Fischer
 Beatrice Drourr: Mother of Stephen Drourr & Grandmother
 of Nathaniel Drourr
 Abram A. Lebson*: Father of Marion Prigoff
 Max J. Rosenhirsch: Father of Judi Ross
 Elma Downer Elliott: Mother of Pamela Elliott
 Bruce Erony: Brother of Janet Erony-Kahan
 David Fischer*: Husband of Leona Usher
 Isabelle Rosenthal*: Sister-in-law of Esther Hartman, Aunt of
 Chris & Eileen Turenne, Herbert & Cindy Hartman and
 Debora Hartman. Great-Aunt of Tamara & Matthew
 Hartman and Kacy, Jaclyn & Michelle Turenne
 Sondra Warmstein: Mother of Jonathan Rubin
 Leslie Zayon*: Niece of Herbert Zayon
 Fredrick Essinger: Brother of Ted Essinger
 Morris Harry Hornstein*: Father of Naomi Dietchweiler
 Jack Kalafer: Grandfather of Carol Sleeper
 Harry H. Lever: Father of Ken Lever
 Adele Ades: Mother of Richard Ades & Grandmother of
 Audrey Ades
 Sidney Grossman: Father of Barbara Grossman & Grandfather
 of Melanie Goldsobel
 Irina Averbuch: Aunt of Irena Kroyter
 Daniel Eisenberg: Father of Natalie Siegel
 Arnold Elman: Father of Jeffrey Elman
 Jean Allen Rosner: Grandmother of Tracey Freedland
 Adele Kiken: Mother of Dori Kiken & Sister of Allen Schultz

October 25-October 31

Samuel Berman*: Father of Sandra Fox
 Bianca Elias Ellis*: Mother of John Ellis
 Elizabeth Golub: Mother of Richard Golub
 Reva Opoczynski: Mother of Nancy Soifer
 Arthur Powers: Father of Shari Rodgers
 Rose Smooke: Grandmother of Susan Marzina
 Harry L. Tager: Father of Charles Tager
 Patrick Griffin: Father of Patricia Wecht
 Shannon Hickey: Friend of the Deakter Family
 Morris Kaminsky: Brother of Lillian Wasserman & Uncle
 of Sara Ward

continued on next page

October 25 - 31

Virginia Kaplan: Grandmother of Jennifer Friedman
 Maggie Mograbi*: Sister of Leona Holland
 Lena Slotkin*: Mother of Marvin Slotkin
 Dorothy Wolfe*: Mother of Mimi Miller
 Goldie Ruth Levin: Mother of Maxine Essinger
 Ellen Waltzer Levitt*: Mother of Randy Levitt
 Nathan Myerson: Father of Daniel Myerson
 Elsie Ottenheimer: Mother-in-law of Ruth Ottenheimer
 Irene Rubin*: Mother of Jeanne Tarsches
 Irving Abramowitz: Father of Murry Abramowitz
 Sam Cooper*: Brother-in-law of Esther Hartman, Uncle of
 Chris & Eileen Turenne, Herbert & Cindy Hartman and
 Debora Hartman. Great-Uncle of Tamara & Matthew
 Hartman and Kacy, Jaclyn & Michelle Turenne
 Annette Freedland: Sister of Daniel Freedland & Aunt of
 Howard Freedland
 Barney Fyvolent: Father of Lynn Klausner
 Michael Fortunato: Father of Helene Newman
 Stewart Hollander: Father of Allison Neidoff
 Helen Knotts*: Mother of Beth Goldman & Grandmother of
 Gary Goldman
 Louis LaBovick: Father of Nathan LaBovick & Grandfather of
 Brian LaBovick
 Paul Baumholtz: Brother of Allan Baumholtz
 Janet Levin: Mother of Howie Levin
 Irving Wolfe*: Father of Mimi Miller
 Andrew Jarmel: Husband of Gail Jarmel & Father of
 Valerie Snyder
 Jack Okum: Father of Marsha Orandle
 David Rosenberg: Son of Matthew & Ruth Rosenberg
 Myer Sosman: Father-in-law of Diane Sosman
 Robert Daniel Weiss: Son of Barry & Lois Weiss and
 Brother of Janet Dwork

CONDOLENCES

CONDOLENCES TO:

Risa Thomas & Family on the loss of her step-father, Ron Sklar.

Judy Rosenthal & Family on the loss of her brother, Kenneth Schwartz.

Terri Berryman & family on the loss of her mother, Fifi Segal.

Steven Shapiro & family on the loss of his mother, Marilyn Shapiro.

May God send comfort to those in mourning.

DRIVERS NEEDED

Need a Ride?

If you need a ride to or from Friday night Services please contact the Temple office by the Tuesday morning prior and we'll see if there are any volunteers that can pick you up. **Please remember that arrangements must be made at least four days in advance.**

Provide a Ride

Transportation is for our senior members who would not otherwise be able to get to Shabbat Services. The rides are free. Volunteer drivers are needed. If you'd like to volunteer to be one of the mensches who provides rides for others and you are coming to Services on Friday nights anyway and have room for an extra person or two in your car, please give the Temple office a call to sign up to be a volunteer.

MAH JONGG CLUB

MAH JONGG CLUB

Wednesdays at 12:45pm

Cracks, Bams, and Dots!

Oh, my!

Interested in joining a Mah Jongg Club here at Temple?

Call **Dotty Wisch** at 746-7017 or email dottywisch@comcast.net, or call **Toby Zeichner** at 745-0395.

WE GRATEFULLY ACKNOWLEDGE YOUR DONATIONS

Camp Coleman

Jeanne Tarsches-in memory of Irene Rubin

Caring Community

Lorraine Katz-in memory of Harvey Penn

Carol Ann Kmec-in memory of Michael Holmes

Sandy Edelstein-in memory of Rose Edelstein

Community Garden

Bill Goldman-in memory of Harold Aronson

Cheryl Baldwin-in memory of David Gildenhorn

Amy Shainman-in memory of Lillian Byer

Bill Goldman-in memory of Marion Horwitz, grandmother of
Bill Goldman & Great-Grandmother of Gary Goldman

General Fund

Ed & Leah Frankel-in memory of Marla Colton

Jo & Don Klein-in memory of Beth Kupperman

Brenda & George Lane-in memory of Betty Keough

Joetta Schneider-in memory of Stanley Willner, Michael Holmes
& Marilyn Shapiro

Vivian Treves-in memory of Peter Treves

Bobbie Meissler-in memory of Fay Lindenbaum

Nada Imbriale-in appreciation

Gladys Gottlieb & Joel Weinstein-toward the upcoming
Spinny Brothers Concert

Bella & David Adler-in memory of Michael Holmes

Robert Newman-in memory of Mildred Newman

Lois & Chuck Greene-in honor of Murry Abramowitz'
85th birthday

Jonah Cohn-for the Anne Frank Exhibit

High Holy Days Prayer Books

Mary Elizabeth Knotts Goldman, Gary Cutler Goldman, Stella

Bea Goldman & Violet Rose Goldman-
in memory of Helen Marie Knotts, Mother,
Grandmother & Great-Grandmother

Susan & Ross Federgreen-in honor of the birth of their 2nd
grandson, Noah Lev Siman-Federgreen, born on
August 31, 2015

Mary & David Elias-in honor of the birth of their 2nd grandson,
Noah Wein

Mary & David Elias-in honor of the birth of their 3rd grandson,
Eitan Wein

Bobbie Meissler-in memory of her son, Saul L. and her
husband Robert Meissler

The Sinai Chavurah-in loving memory of Gerald Ranck

Harriet Vogel-in memory of Gerald Vogel & Ruth Schwartz

Susan & John Marzina-in memory of Jerry Holinstat

Susan & John Marzina-in memory of Barry Minde

Lisa & Philip Blatt-in honor of their amazing children
Keren & Asher

Arline Slifkin-in memory of Joseph Wolf

Linda Kay-in memory of Donald Block

Mickey Berman-in memory of Michael Boro

Barbara, David, Oliver & Ben Levy-in memory of Marla Colton

Barbara, David, Oliver & Ben Levy-in memory of Karla Stept

Mortgage Elimination Fund

Marilyn & Nate Finkel-in honor of the anniversaries of Randi
& Will Levier, Cheri & Norman Eisdorfer and
Margo & Carlos DeRojas and the birthday of
Nicole Ford

Karen & Bob Feller-in honor of Jonah Cohn becoming a
Bar Mitzvah

Karen & Bob Feller-wishing congratulations to Shaun
Boyes on becoming an American citizen

Judy & Barry Goldstein-in memory of Jerry Garber

Judy & Barry Goldstin-in memory of Esther Goldstein

Music Fund

Sharon Bennett-for her High Holy Day Honor

Howard Kaplan-in memory of Jack Kaplan

Joy & Andy Klein-wishing a speedy recovery to
Carol Carswell

Carol Goodwin & Marc Goodwin-in honor of their son
Joshua becoming a Bar Mitzvah

The Shuldiner Family-in honor of Brett Tancer and the Choir

The One School

Mort Wexler-in memory of Lee Jon Wexler &
Fannie Circus Wexler

Oneg Donation

Toby Zeichner-in memory of Eva Goldstein

Chet Zeichner-in memory of Michael David Zeichner

Rabbi's Discretionary Fund

Sharon Bennett-for her High Holy Days Honor and
in memory of Harold & Dorothy Bennett
Maxine & Ted Essinger-sending get well wishes to
Carol Carswell

Harmon Garfinkel-in memory of Elsie Garfinkel

Tema Smeyne & Ed Gerstein-wishing our congregants a
Happy New Year

Carol Goodwin & Marc Goodwin-in honor of their son
Joshua becoming a Bar Mitzvah

Nanci & Bob Hochman-in honor of Jonah Cohn becoming a
Bar Mitzvah

Marion & Milton Prigoff-in memory of Natalie Jaffe

Craig Vogel-in memory of Gerald Vogel

Mim Davis-in memory of Jerry Davis

Mona & Dr. Daniel Morello-in honor of Rabbi Alon

Lynne, David & Jack Wachsmann-in appreciation for Rabbi
Alon's compassion & kindness

Flower Fund

Carol Goodwin & Marc Goodwin-in honor of their son
Joshua becoming a Bar Mitzvah

Angie & Scott Fischer-in honor of their son Jacob Nolan
becoming a Bar Mitzvah

Cont. on following page

DONATIONS (cont.)

Rabbi's Education & Programming Fund

Wendy & Barry Cohn
 Liz & Brian Cohn
 Mary & David Elias-in honor of Jonah Cohn becoming a Bar Mitzvah
 Gladys Gottlieb & Joel Weinstein-wishing a speedy recovery to Carol Carswell
 Clare Dana-in memory of Frances Goldman Dana
 Rita & Harvey Silverman-in honor of Jonah Cohn becoming a Bar Mitzvah

Religious School Fund

Fredda & Paul Steidle-in memory of Fifi Segal

Social Action Fund

Ruth & Norman Stavisky-for St. George's Soup Kitchen
 Carole Levine & Jose Alvarez-in memory of Marla Colton

High Holy Day Flowers

Susan & Ross Federgreen
 Robin & Jerry Silvers
 Mary & David Elias
 Esther & Allen Schultz
 Judy & Norm Skurnick
 Harriet & Don Schaffer
 Robin Etchells
 Joyce & Alan Ageloff
 Carol Carswell
 Maxine & Ted Essinger
 Janet Erony-Kahan
 Sisterhood of Temple Beth Am

BLAZER EXCHANGE

We would just like to thank the Temple Beth Am Community for supporting our Community Service Project, The Blazer Exchange/Donation.

We had many people donate their unused blazers and suits. These suits were then donated to Extended Hands Community Outreach, a local organization that helps families and individuals achieve self-sufficiency and a better quality of life.

We will continue to accept any gently worn, outgrown men's, women's, or children's blazers until Thanksgiving.

Alex Weinstein Jonah Goldberg
 Maya Levkovitz

KVELL & TELL

Mazel Tov

To **Ruti & Moshe Lifshitz** on the marriage of their son Tal to Daija at Camp Mataponi in Maine.

To **Ron Wolf** on being inducted into the Football Hall of Fame.

To **Edie & Ron Wolf** on the marriage of their son Eliot to Regan Pozniak. The wedding was in Springfield, MA on June 27th.

To **Ross & Susan Federgreen** in honor of the birth of their 2nd grandson, Noah Lev Siman-Federgreen, born on August 31 to their daughter Rachel and her husband Eduardo.

To **Celeste & Bob London** on the birth of their granddaughter, Sophia, born on Sept. 5th to their son Kelsey & his wife Denise.

Congratulations to **Shaun Boyes**, son-in-law of **Susan & John Marzina** and husband of **Amanda Boyes**, on his becoming a citizen of the United States of America.

Congratulations to **Amanda Gelman** on being inducted into the National Society of High School Scholars.

October 2015

Anne Frank Exhibit open through Oct. 27th

Sun	Mon	Tue	Wed	Thu	Fri	Sat
27 8:00 Day of Service: Build Sukkah & Revive Garden 9:30 Religious School 9:45 Religious School Parent Orientation 11:00 Kindergarten Family PJ Library Program 12:30 Cochavim Kick-off Event	28 Sukkot Office & The One School closed	29 Sukkot 5:00 Religious School 6:30 Shalom Chai	30 Sukkot 12:45 Mah Jongg 5:00 Sukkot Young Families Program 7:00 Choir	1 Sukkot VPK begins at The One School 9:30 Tot Along Yoga	2 Sukkot 9:15 Toddler Enrichment Program 7:00 Sukkot Shabbat Service	3 Sukkot 5:00 Afternoon Service & Bat Mitzvah of Charlotte Krieger
4 Sukkot 4:00 Simchat Torah Service & Dance Party	5 Sh'mini Atzeret/ Simchat Torah Office & The One School closed 10:00 Yizkor Service	6 5:00 Rel. School 6:30 Shalom Chai	7 12:45 Mah Jongg 6:00 Public Grand Opening of the Anne Frank Exhibit NO Choir	8 9:30 Tot Along Yoga 12:00 Lunch & Learn 7:00 Adult Ed: Abraham & the Beginning of the Jewish Journey	9 Fall Kallah 9:15 Toddler Enrichment Program 5:30 Kids Shabbat 7:00 Shabbat Service	10 Fall Kallah 9:00 Torah Study 10:00 Morning Service & Bat Mitzvah of Rebecca Steidle 6:30 Dinner at Brio Restaurant with Men's Club
11 Fall Kallah 9:30 Religious School 10:00 Adult Biblical Hebrew 12:00 Adult Trope Class	12 11:00 Knitting Club	13 5:00 Religious School 6:30 Shalom Chai	14 12:45 Mah Jongg 6:30 Men's Club Meeting 7:00 Choir	15 9:30 Tot Along Yoga 12:00 Lunch & Learn 7:00 Adult Ed: Abraham & the Beginning of the Jewish Journey	16 9:15 Toddler Enrich. Prog. 6:00 Spirited Shabbat Recept. 6:30 Song Session 7:00 Shabbat Service/Torah reading/B'day blessing	17 9:00 Torah Study 10:00 Morning Service & Bar Mitzvah of Simon Baker 4:00 6th grade Bar Mitzvah program at Rabbi's house 4:45 NFTY Subregional Event
18 9:30 Car Wash 9:30 Religious School 10:00 Adult Biblical Hebrew 12:00 Adult Trope Class 1:00 JAMTY Jr. Subregional Event at TBA	19 9:15 The One School PTO meeting 4:45 St. George's Soup Kitchen	20 1:00 S/H to Lady Ann's Restaurant & Tea House 4:00 Cochavim Hangout 5:00 Religious School 6:30 Shalom Chai 7:00 Board Meeting	21 12:45 Mah Jongg 5:00 Garden Party–New Planting 7:00 Choir	22 9:30 Tot Along Yoga 12:00 Lunch & Learn 7:00 Adult Ed: Abraham & the Beginning of the Jewish Journey	23 9:15 Toddler Enrichment Prog. 6:15 Pre-Shabbat Meditation 7:00 Shabbat Service with Guest Speaker: Dan Ephron	24 9:00 Torah Study 5:00 Afternoon Service and Bar Mitzvah of Alexander Bereck
25 9:30 Religious School 10:00 Adult Biblical Hebrew 11:00 Kindergarten program 12:00 Adult Trope Class 1:00 Men's Club to Dolphins Game	26	27 5:00 Religious School 6:30 Shalom Chai	28 12:45 Mah Jongg 6:00 Family Promise Volunteer Meeting 7:00 Choir	29 9:30 Tot Along Yoga 12:00 Lunch & Learn 7:00 Adult Ed: Movie – Above and Beyond	30 9:15 Toddler Enrichment Prog. 12:00 PTO Bake Sale 6:00 Sephardic Themed Reception 7:00 Shabbat Service with a Sephardic flair & Welcome to New Members	31 9:00 Torah Study 10:00 Morning Service & Bar Mitzvah of Julian Kasmi

OCTOBER BIRTHDAYS

Irving Markowitz	1	Kayla Prolow	14	Jack Barr	28
Rebecca Rosenthal	1	Karalyn Resnick	14	Joshua Carr	28
Ian Schafler	1	Peter Sandquist	14	Jeffrey Elman	28
Craig Senzon	1	Ken Sprechman	14	Ava Gould	28
Larry Spritzer	2	Asher Berenson	15	Daniel Isdaner	28
Marilyn Finkel	3	Debra Grzybowski	15	Anna Miller	29
Adam Herold	3	Jennifer Seidman	15	Jessica Minsky	29
Lindsey Klatzko	3	Bryce Krieger	15	Gladys Chleck	30
Lindsey Kushner	3	Steven Shapiro	15	Allison Dobuler	30
Louise Baumholtz	3	Morton Zigelsky	15	Gary Goldman	30
Jake Berman	4	Elizabeth Cohn	16	Bill Goldman	30
Celia Fisch	4	Dyann Gormezano	16	Herb Gordon	30
Ari Goldman	4	Nina Nemerofsky	16	Jackie Leth	30
Madeleine Wagner	4	Aaron Scanlan	16	Susan Marzina	30
Tracy Andreassi	5	Norma Alkon	17	Jack Nathan	30
George Lane	5	Rosalie Grass	17	Inna Weintraub	31
Melissa Lapides	5	Julian Kasmai	17		
Matthew Rosenberg	5	Karni Kissil	17		
Alice Spritzer	5	Ceil Randell	18		
Joyce Heine	6	Patrick Nicholas	19		
Marc Shuldiner	6	Heston Posner	19		
John Abrams	7	Emily Slifkin	19		
Jacob Becker	7	Debbie Smith	19		
Brian LaBovick	7	Hannah Rubin	20		
Jade Lichtenstein	7	Lisa Black	21		
Alex Pepper	7	Andrew Stein	21		
Madeleine Rogers	7	Daniel Walsh	21		
Lee Cohen	8	Justin Alintoff	22		
Mary Elias	8	Sarah Foster	22		
Andrew Greenspan	8	Peter Grzybowski	22		
Charlotte Krieger	8	Ruth Ottenheimer	22		
Nicole Berman	9	Aviva Senzon	22		
Lucy Jo Darby	9	Jason Silvers	22		
Marcy Friedlander	10	Max Basinski	23		
Rebecca Steidle	10	James Baumann	23		
Wendy Stein	10	William Baumann	23		
Gwen Berry	11	Gregory Becker	23		
Adele Candiotti	11	Rhea Exizian	23		
Brian Glassman	11	Rachel Goldman	23		
Hannah LaBovick	11	Molly Fried	25		
Andy Myers	11	Robert Hochman	25		
Lissa Schwab	12	Hallie Isdaner	25		
Doug Berman	12	Anna Parets	25		
Nina Golub	12	Lisa Strauss	25		
Kerri Kaufmann	12	Phillip Benfield	26		
Kevin Russell	12	Marc Cherenson	26		
Rachel Smith	12	Rose Kester	26		
Lauren Abrin	13	Russell Kopit	26		
David Chia	13	Danielle Ragofsky	26		
Esther LaBovick	13	Ruby Shaya	26		
Tyler Moss	13	Brud Tarsches	26		
Jo Smith	13	Paula Deakter	27		
Alexander Bereck	14	Jake Rubin	27		
Marla Krieger	14	Marci Senzon	27		
		Brielle Walder	27		

OCTOBER ANNIVERSARIES

Dick & Trish Flah	1
Dan & Sue Freedland	3
Ed & Cathy Yonkers	3
Francois & Risa Thomas	5
Peter & Irma Meyer	7
Phil Galewitz & Rose Lynch	8
Rob & Kim Denenberg	9
John & Lisa Stauffer	9
Ron & Rachel Bill	10
Joel & Lynn Klausner	10
Mitch & Julie Ross	10
David & Barbara Levy	11
Bruce Pascal & Susan Driscoll	12
Scott & Melissa Berman	14
Stephan & Sunny Cole	14
Bruce & Joyce Frank	14
Brian & Andrea Hass	14
Andrew & Stacy Kushner	15
Robert & Sara Ward	16
Marc & Jamie Spungin	21
Herbert & Senora Zayon	23
Tom & Judi Ross	24
Mark & Jessi Rubenstein	24
David & Wendy Sherman	24
Michael & Lisa Black	25
Michael & Zina Bereck	26
Alan & Robin Schafler	28
Irv & Charlotte Markowitz	29
John & Susan Marzina	29
Phillip & Veronique Benfield	30
Peter & Debra Grzybowski	31
Daniel & Ana Nuchovich	31

Viniar & Company

Certified Public Accountants

222 South U.S. Highway 1, Suite 7, Tequesta, FL 33469

Tel (561) 746-8550 Fax (561) 746-3031

E-mail: bob@viniarandcompany.com

- Income tax return preparation (individual, business & non-profit)
- Income tax planning
- General accounting services
- New business set-up
- Financial statement review for potential acquisitions
- Retirement & financial planning
- Real estate rental property analysis

We are here to help you with any financial services that you may require.

Customer service is what we deliver!

Robert A. Viniar, CPA, FL & NY

Edward H. Fischman, D.P.M.

*Fellow American College of Foot & Ankle Surgeons
Diplomate American Board of Podiatric Surgery*

David M. Fischman, D.P.M.

*Fellow American College of Foot & Ankle Surgeons
Board Certified - American Board of Podiatric Surgery*

MEDICAL AND SURGICAL CARE OF THE FOOT & ANKLE

Jupiter Reserve

901 W. Indiantown Road, Suite 15
Jupiter, Florida 33458

Phone: 561-575-2266

Fax: 561-745-8510

www.FischmanFootAndAnkle.com

Sarrie F. Katz, MD

Board Certified Pediatrician

224 Chimney Corner Lane, Suite 2032
Jupiter, FL 33458

Phone: 561-469-8989

Fax: 561-469-8988

www.mypremierpediatrics.com

katzpediatrics@yahoo.com

Temple Member since 2005
Board of Directors Member
Men's Club Member
Religious School Parent

550 Heritage Drive, Suite 170
Jupiter, FL 33458
Phone: 561-775-7007 fax: 561-775-7771

VARGAS

ORTHODONTICS

creating amazing smiles

ALBERTO A. VARGAS • DMD, MS

Yuri Goldvasser, D.D.S.

Pediatric Dental Specialist

Lauren Kramer, D.D.S.

Cosmetic, Restorative and
Implant Dentistry

3365 Burns Road, Suite 209 • Palm Beach Gardens, FL 33410
561-775-1011 (phone) • 561-775-8283 (fax)

www.PediatricAndAdultDentistry.com

Jason Wanuck, DMD, PA
Pediatric Dentistry

1232 West Indiantown Road, Suite # 109
Jupiter, FL 33458
561-747-5778

Schrapp's
Fine Cabinetry
and Design, Inc.

Keith Levine
keith@schrappers.com

www.schrappers.com

240 W. Indiantown Rd. • Jupiter, FL 33458

☎ 888.645.2565 • ☎ 561.746.3827

☎ 561.746.2841 • ☎ 561.262.9012 • Lic. #U19632

Your business. Your building. Our great rates.

Owner Occupied Commercial Real Estate Loans

For a limited time,
First Citizens Bank
is offering a special
lending program with
rates as low as 3.45%

RATE (Fixed APR)	TERM	AMORTIZATION up to
3.45%	5 Years	20 Years
3.60%	5 Years	25 Years
3.75%	10 Years	10 Years
3.85%	7 Years	20 Years
4.00%	7 Years	25 Years

- Loan amounts from \$50,000 to \$5 million.
- No origination fee or application fees.
- Closing costs covered up to \$3,500.
- FCB loans can be refinanced with a 10% increase over the outstanding amount or \$50,000 in new money, whichever is greater.
- Must have an FCB commercial checking account.
- Second liens are eligible only if FCB holds the first lien.
- Construction loans not eligible.
- Longer term rates available.

Loans subject to approval and acceptable collateral. Rates subject to change. Additional pricing adjustments apply for loan to values greater than 85%, second lien collateral, and for individual borrower risk ratings. Closing costs covered up to \$3,500 on loans with a term of greater than 3 years. Terms and conditions subject to change. Other restrictions may apply. © First Citizens Bank. Equal Housing Lender. Member FDIC.

Contact your local banker for more information.

Ready to get started?

Laura King, Vice President
Business Banker
4280 Professional Center Drive,
Suite 160
Palm Beach Gardens, FL 33410
561.253.8135
laura.king@firstcitizens.com

BFH-031 (03/15)

firstcitizens.com

Support Temple Beth Am by shopping on Amazon Smile!

Do you like to shop [Amazon](#) online? Want to support TBA? Go to the link below to learn more about Amazon Smile, a program that allows you to support your favorite organizations by shopping - at no additional cost to you!

To support Temple, simply:

1. Go to <https://smile.amazon.com>
2. Search: Reform Temple of Jupiter-Tequesta
3. Select it
4. Shop
5. Support us!

**Need
Computer
Service?**

2JData.com

**Home Computers - Small Business IT - Data Recovery
Phone & Data Systems Wiring
Virus/Spyware Removal - New Windows 7 Upgrade**

**Give us a call or visit us on the web
for all your IT needs!!**

561-744-DATA Mention this ad for **FREE Diagnostics**

Temple Beth Am
2250 Central Blvd.
Jupiter, FL 33458

NON PROFIT ORGANIZATION
U.S. POSTAGE PAID
WEST PALM BEACH, FLORIDA
PERMIT # 1978

Current resident or

TEMPLE BETH AM
2250 CENTRAL BLVD
JUPITER, FL 33458
561-747-1109 - FAX 561-222-2781

TEMPLE OFFICE HOURS
Monday - Friday, 9:00am - 5:00pm

WEB SITE: templebetham.com

E-MAIL: tba@templebetham.com

THE ONE SCHOOL BLOG: TempleBethAmJupiter.blogspot.com

Rabbi: **Alon Levkovitz**
Cantor: **Jessica Turnoff Ferrari**
Rabbinic Intern: **Brett Tancer**
Director of Engagement, Programming & Membership: **Carol Sleeper**
Director of Administration & Accounting: **Melanie Goldsobel**
Early Childhood Director: **Paula Deakter**
Education Director: **Alissa Frankel**
Jewish Life Activities Director: **Danna Cohen**
Youth Director: **Laura Williams**
Facilities Supervisor: **Shawn Berry**
Executive Administrative Assistant & Scribe Editor: **Margot Hauser**
Assistant Scribe Editor: **Debbie Baseman**
Early Childhood Administrator: **Sherrie Kesselman**
Bookkeeper: **Robbin Briley**

EXECUTIVE BOARD OF DIRECTORS:

<i>President:</i>	Mark Slifkin	mslifkin7@comcast.net
<i>Vice President:</i>	Brian Cohn	brianc@multiparts.net
<i>Vice President:</i>	Bruce Cohen	bcohen561@gmail.com
<i>VP, Education:</i>	Catherine Drourr	cdrourr@yahoo.com
<i>Treasurer:</i>	Carol Carswell	carolcarswell509@comcast.net
<i>Secretary:</i>	Mary Elias	mmelias1@comcast.net

BOARD OF DIRECTORS:

Gwen Berry	Leah Frankel	Jackie Halderman
Bob Hochman	Steven Misshula	Harvey Silverman
Cubby Steinhart	Leona Usher	Ellen Vargas

MEN'S CLUB REPRESENTATIVE:
SISTERHOOD REPRESENTATIVE:
PARLIAMENTARIAN:

Jack Tenenbaum
Maril Levy
Debby Baker

PAST PRESIDENTS:

Jeanne Tarsches	John Alexander	Alvin Schlossberg
Brud Tarsches	Stephen Lewis	Michael Deakter (2 terms)
Beth Eisenman	Len Green	Jerry Silvers
Arnie Weinstein	Bob Miller	Tom Ross
Myrna Abramowitz	Jody Minde	Bruce Cohen
Hal Baseman (2 terms)		