

Our mission is to ensure the flourishing of Jewish life through educational, social and Conservative religious experiences in a warm and dynamic community.

Tidings

S e l i c h o t

S a t u r d a y , S e p t e m b e r 1 2 a t 8 : 3 0 p m
Cantor Aaron Shifman leads our service with special guest

Neshama Carlebach

Neshama's contemporary spiritual music and her signature rich, deep, soulful sound uplifts and inspires. Her compelling stories and music touch the soul with her message of Divine love and light. Share in a Selichot prayer service that will be unlike any that you have experienced.

This will be a virtual service; free & open to the community.

Neshama will join us via pre-recording to share songs and reflections on renewal.

Zoom in at <https://zoom.us/j/99566559745> or call in at 929-205-6099,

Meeting ID# 99566559745.

This program is made possible through the generosity of the R. H. Mohrman Cultural Foundation.

Tashlikh in the Park Sunday, September 13 • 10:30 am

<https://www.bnaijeshurun.org/tashlikh>

Experience Tashlikh and hear the shofar sound as we gather at four different, scenic locations around Cleveland for simultaneous Tashlikh ceremonies in which we will seek to cast our sins away and earn God's forgiveness as we approach the Jewish New Year.

BYOB = BRING YOUR OWN BREADCRUMBS!

Registration is required and spaces are limited for each location.

Register at <https://cutt.ly/tashlikhregistration> or call the synagogue office. In case of inclement weather, this event will not be rescheduled.

See the insert for more information!

High Holy Days Services Schedule...see insert

Beineinu - Between Us

As I write this, tomorrow begins the Hebrew month of *Elul*, the last month of the Jewish year. According to tradition, on the first day of *Elul*, Moses ascended Mount Sinai to receive the second set of tablets. He came back down the mountain 40 days later. The new tablets were a potent symbol of God's forgiveness, even in the face of as egregious a sin as the making and worshipping of the golden calf.

Unlike the first set that Moses shattered, the second set was not carved by "the finger of God." Instead, God tells Moses, "You carve these tablets!" Perhaps God was thinking: "the first set came too easily to you. Maybe if you must do the hard work to *make* them, you will not be so fast to *break* them." We did not shatter the Ten Commandments as Moses did. But each of us has broken God's law or wandered from the path that God laid out for us. We have ignored or rebelled against God's teachings, we have worshipped at the altars of materialism, ego and pleasure at the expense of others. We have – intentionally or not – been hurtful to others or taken advantage of them.

Like Moses, we stand before God on Yom Kippur seeking forgiveness. Like Moses, we cannot really appreciate what it means to be given the opportunity to have a second chance until we have engaged in the hard work involved in the transformation that we seek: making an honest self-assessment, humbling ourselves before those we have hurt and seeking forgiveness, paying back or making amends for what we have done, and genuinely engaging in the struggle to change the way we think, speak and act.

Your clergy, staff and leadership have devoted enormous energy to creating meaningful opportunities to reflect on the meaning of these holidays. In the end, however, it will be up to each of us individually to choose to engage in those opportunities and to immerse our hearts and minds in the tasks of this season. If we do, God stands ready to forgive, and great blessings await in the New Year. Naomi joins me in wishing you a *Shana Tova*!

Rabbi Stephen Weiss

Call In to Zoom

You can call in to any of our Zoom sessions by dialing (929) 205-6099 and keying in the Meeting ID#, which is the number at the end of each link.

SIMON ROOFING
COMMERCIAL, INDUSTRIAL, AND METAL ROOFING
B'NAI JESHURUN'S PREFERRED ROOFER
Mike Mills
Vice President of Regional Accounts
412-670-2245 • mmills@simonroofing.com

Candle Lighting

September 4	7:35 pm
September 11	7:23 pm
September 18	7:11 pm
September 19	after 8:09 pm
September 25	6:59 pm

Torah Portions

September 5	Ki Tavo
September 12	Nitzavim-Vayeilech
September 19	Rosh Hashanah
September 26	Ha'azinu/Shabbat Shuva

Daily Service Schedule

Join us for minyan outside on Mondays, Wednesdays and Fridays at 7:15 am. Participation is limited to 20 members per minyan. Seats are available on a first come first served basis by prior registration only. Register at: <https://cutt.ly/septminyan>.

Please join us via live stream at www.bnaijeshurun.org/streaming or Zoom in via phone at (929) 205-6099 (Meeting IDs: Weekday mornings 413 413 630; Evenings 200 230 834; Sunday mornings 298 657 543) or computer at:

<https://cutt.ly/bjcSundayMorningMinyan8am>

<https://cutt.ly/bjcMorningMinyanM-F715am>

<https://cutt.ly/bjcWeekdayAfternoonMinyan6pm>

The links for Rosh Hashanah will be different than the normal Shabbat links in the daily service schedule.

Friday evening service:
<https://zoom.us/j/96256838863>
Meeting ID # 96256838863

Shabbat morning service:
<https://cutt.ly/bjcShabbatAndFestivals9am>,
Meeting ID #750 690 071

Shabbat afternoon service:
<https://cutt.ly/Saturday-Festival-Day-6-pm>,
Meeting ID #932 5191 4283

Service Times:

Mondays - Fridays: 7:15 am, 6:00 pm
Saturdays: 9:00 am, 6:00 pm
Sundays, 8:00 am, 6:00 pm

President's Message

The unfathomable is happening...we are about to celebrate the High Holidays unable to be in synagogue together as a community. We are anticipating feeling a sense of disappointment and loss at what we usually expect to be the most meaningful time of the year. I propose something different. Let's instead approach these High Holidays with a sense of adventure and wonder.

Our clergy and staff have been hard at work for several months, planning special programming and services to accommodate our need to feel socially and spiritually connected while still being physically distant. Our main services, accessed via Zoom and streaming, are being carefully planned to maximize the participation of our members, retain the essence of the holiday services and remain engaging despite their online format. At the same time, our family programming and school-age services are being designed to be as interactive as possible, even perhaps outside in the parking lot (weather permitting) while still accessible via Zoom.

This year, we have a special treat for Selichot, where we are incorporating the beautiful singing of Neshama Carlebach, daughter of Rabbi Shlomo Carlebach, into our traditional start to the High Holidays. We are also arranging for a number of great speakers who might not have been able to travel to join us for the holidays but can now join via Zoom.

We will have the chance to experience the shofar blowing in public spaces around the area, as it was meant to be heard in ancient times. Our Tashlikh service will also take place all around the region, at public bodies of water that allow enough space to be physically distant and still hear our clergy and each other. I hope you plan to join us for both these unique experiences, which will help set the stage for a holiday season like no other.

By coupling these communal experiences with a positive outlook, may we all continue to have meaningful and moving High Holiday experiences with our sense of spirituality and community intact, even if we have a few less people at our dinner table.

L'shana tova!

Gena Cohen

Thank you for your dues payments and support of B'nai Jeshurun. If you have any concerns with your charges, please contact Executive Director Jay Ross. All financial concerns will be handled on a confidential basis.

Cantor's Corner

This month we will usher in the High Holidays. This year has been unlike any other. The entire world has been affected by the pandemic. During the Musaf repetition of both Rosh Hashanah and Yom Kippur, we read a paragraph regarding who shall live and who shall die. It details different forms of possible deaths. One in particular has special significance this year. It lists "plague" as one of the possible forms of death. This listing of the "plague" hits home for all of us. I'm sure everyone knows someone who has passed away from or survived Covid-19. One of my high school roommates passed away from the virus.

Also listed in this paragraph it asks who shall be tormented or who shall be tranquil? Who shall be serene or who shall be disturbed? Our lives have been disrupted in an unparalleled way. Very sadly, we will not see each other in person this year. Thankfully, we have technology allowing for us to connect virtually. As the cliché goes, "You don't know what you have until it's gone." The very basic social component of our daily lives has come to a grinding halt. Social distancing has become a priority in effectively avoiding sharing the virus. We will all eagerly usher in the New Year and try to put this surreal and overwhelming year in the rear-view mirror.

How can we make this year's holidays a meaningful experience? We are working hard at the synagogue to offer multiple options recognizing this difficult time. We will have pre-High Holiday workshops to discuss the text and observances leading to a more fulfilling holiday. We are going to do a wonderful Selichot program on September 12 with Neshama Carlebach. She is a Grammy-award winning singer, songwriter and educator.

There are going to be many opportunities to stay connected and be spiritually engaged. We will miss seeing your friendly faces, but are comforted in knowing that you are with us virtually in spirit and thought. Sabrina, Shaina, Abby and I wish you all a healthy, prosperous, sweet and good year.

Shana Tova U'Metukah!

Cantor Aaron Shirman

Due to the restrictions of Covid-19, the High Holiday Choir will not be part of our virtual services, but will be with us in spirit. Listen to tracks from past years, recorded in studio by our choir, with highlights of both Rosh Hashanah and Yom Kippur services. Check our website and e-blasts for the link, coming soon.

Education & Youth

A Child in the Forest

There is a story in Jewish lore of a child who lived near a forest. Almost daily, the young boy went off into the woods by himself. His father was generally tolerant and understanding, but he was curious. One day he pulled his son aside, "I see you go into the forest every day. I don't want to stop you, but I've been wondering. Why do you go there, and what do you do?"

"I go into the forest to find God," was the boy's response. His father was moved, "That's beautiful," he said, "And wonderful to hear. But don't you know? God is the same everywhere."

"God is," answered the boy, "but I'm not."

As we approach the High Holy Days this year, we face a challenging predicament. Like the father in this story, intellectually we know that God is everywhere – whether we are praying in the sanctuary or from our living room. Yet we recognize that while God is everywhere, different settings can alter our own experience. This year unfortunately we will not be able to gather as a community for the holidays in our sanctuary; we must strive to find God without our forest.

Whether praying from home with our community virtually, joining our drive-up service and shofar blowing, coming to perform Tashlikh, coming into our sanctuary during the holiday season by yourself or with family members to pray in front of the ark, or finding your own space at home or in nature to pray or meditate, it is my sincere hope that we will all be able to find God and connect to this holiday season, perhaps even discovering ways to connect more deeply than ever before.

Ultimately, just as our holiday experiences will inevitably look different this year, we too are different. And while our world has certainly changed much in the past year, we also have the power to change ourselves. May we all be like the child in the forest, finding ways to feel close to God, to transform ourselves into the people we wish to become, and find our way to a happy, healthy and sweet new year,

Shana Tova U'Metukah!

Rabbi Josh Foster

Shabbat @ Home Together

Though unfortunately we aren't all able to join together for Shabbat dinner at B'nai Jeshurun, we CAN have Shabbat at home together! Register at: <https://cutt.ly/shabbat-at-home-together>.

Thursday, September 3 • 4:30 - 5:30 pm

We invite ALL families to come to B'nai Jeshurun for a drive-thru welcome from our Youth & Learning Center team and a Shabbat Welcome Kit - Shabbat candles, grape juice, challah (or challah dough by request) and a Shabbat art project.

Friday, September 4 • 5:30 pm

Join together with other B'nai Jeshurun families as we welcome Shabbat together with candle lighting, Kiddush and Hamotzi using our Shabbat Welcome Kits! Zoom in at <https://zoom.us/j/98554917155>.

Kinder Shabbat

Fridays • 10:30 am

Have fun with us on Facebook (Mishpachot - B'nai Jeshurun Young Families) as we sing your favorite songs with Mr. Chuck and pray with the clergy, too! Zoom in at <https://zoom.us/j/233169518>.

Bessie Hershey Religious School

The first day of school for K-6 is September 12 and for 7-12 is September 14.

Register at: <https://cutt.ly/school-registration-2020>.

Family Rosh Hashanah Kits

Register today to pick up your FREE kit which includes a puzzle, holiday chocolate mold, mini-shofar, stickers and more to prepare for the holiday and for use with our family services! In addition, we are offering a great opportunity for all children to paint their own honey bowl for Rosh Hashanah, in partnership with Hands-on-Pottery. The cost is subsidized at \$5 per bowl with painting kit; please indicate how many you would like (one per child) when you register for your kit at <https://cutt.ly/QdM0E4T>. Kits will be available together with family service *mahzorim* when you pick up your *Mahzor Lev Shalem*.

Upcoming Events

Men's Club Virtual Sukkah Hop Open House

Tuesday, October 6 • 5 pm & 6:30 pm

Join the Men's Club and your fellow sukkah friends on Zoom and show off your sukkah. Let your children give us a tour and tell us how they built and decorated it. Moderators Richard Berkowitz, Brian Ettinger and Chad Cohen will coordinate each one-hour Open House.

Come onto the Zoom call during either time slot and stay as long as you'd like: <https://zoom.us/j/94438135877>.

Men's Club Happy Hour Tuesdays • 5 pm

Join us each week as we discuss a variety of topics. Open to everyone. Look for weekly topics in our e-blasts and on our website. We look forward to seeing you! Zoom in at

<https://zoom.us/j/98877472739>.

If you're interested in leading a discussion or have ideas for a future topic, please contact Mitch Lauer (mitchell.lauer@gmail.com).

Sisterhood Book Discussion

Wednesday, September 16 • 7:30 pm

This month, we will hold a sharing session where members can present a book they want to recommend for the group to read. There is a 10-minute limit to each review. Please submit the name of the book you want to present to Fay Blumenthal (blumfay@gmail.com). Zoom in at: <https://zoom.us/j/91870271592>.

Torah Fund Cards

You can still buy Torah Fund cards for any occasion from Sisterhood. Contact Lynne Friedman (440-605-1999).

Gift Shop

The Gift Shop is closed at this time, however, if you wish to make an appointment to purchase invitations or gifts, contact Bonnie Huston (440-336-5289).

Save-the-Date

Virtual Israel Bonds Event

Sunday, October 25 • 7 pm

Virtual Inclusion Shabbat

Friday, September 11 • 6:30 pm

Rabbi Foster and Heidi Solomon* will lead this 30 minute service where we will use a special, colorful *siddur* with shortened prayers. Everyone is encouraged to participate, at their own level; there are parts in Hebrew and in English. This service allows everyone to enjoy the warmth of Shabbat. Open to the entire community, the service is geared toward those who are mentally and physically other-abled (and their families).

Zoom in at <https://zoom.us/j/6954312474>. Download the *siddur* at <https://cutt.ly/inclusionsiddur>. Contact Gerry Erenberg (gerenberg@gmail.com) for further information.

*Heidi Solomon is the coordinator of the Horvitz YouthAbility program of the JFSA of Cleveland. YouthAbility empowers exceptional youth through volunteerism and social engagement. She has played an important role in ensuring the success of our Inclusion Shabbat program.

440.442.0777

www.miklusflorist.com

Classic Memorials

MONUMENTS

216.321.6740

Because everyone deserves to be remembered.

- Granite & Bronze Monuments
- Nationally Recognized Artist
- Duplication of Existing Headstones
- Professional Headstone Cleaning & Restoring

www.classicmemorialsinc.com

14025 Cedar Rd. Cleveland OH 44118

27091 Chagrin Blvd. • Village Square
Cleveland, OH 44122

216-464-3838

Fax: 216-464-1622

10% Off Entire Check
(with this ad • Not valid with any other offers)

Elul Learning

Free Jewish Virtual Learning for Adults We are just a click or a phone call away!

Stay connected with BJC! Zoom in via computer or phone in at (929) 205-6099, the Meeting ID is the number at the end of each link. Please check our website frequently for updates. We look forward to seeing you in class! **Classes will not be held on holidays. These classes are brought to you through the generosity of the Weingold Family.**

What's NU? with Rabbi Hal Rudin-Luria Mondays at 10 am

Topical text study and discussion on character building for the holidays.

<https://zoom.us/j/97066069527>

Parshat HaShavua with Prof. Doron Kalir, CSU Mondays at noon

Discuss the weekly Torah portion from a liberal viewpoint. In particular, we will examine implications of the text for today's community and the meaning of *emunah* (faith) in the 21st century. <https://zoom.us/j/213131426>

Maimonides on Repentance with Rabbi Peter Haas

Mondays, August 31 & September 14 at 7 pm

In *The Laws of Repentance*, Maimonides addresses the very nature of repentance as a physical, psychological and spiritual exercise that, done with true intent, nourishes the soul. <https://zoom.us/j/96324414017>

Bible Study with Susan Wyner Tuesdays at 10:30 am

Join in for a close reading of the Torah as we make our way through our most central text. We are currently studying the book of Deuteronomy.

<https://zoom.us/j/864643841>

The How & Why of Jewish Rituals with Cantor Aaron Shifman

Tuesdays at 6:15 pm

We will discuss kaddish, mikvah, tallit and tzitzit, brit milah, Shabbat and havdallah and more using Medrashim and Talmudic resources.

<https://zoom.us/j/524068297>

Mishnah: The New Scripture with Rabbi Alan Lettowsky

Wednesdays at 10:30 am

Most Jewish institutions and values, while based on the Bible, were created by the ancient rabbis. The Mishnah and its expansion into the full Talmud are the core texts for our Jewish foundations.

<https://zoom.us/j/408458674>

Dive into the Mahzor with Rabbi Alan Lettowsky

Wednesdays, August 26, September 2 & 9 at 7 pm

What's new and different about *Mahzor Lev Shalem*.

<https://zoom.us/j/98700063464>

A Kabbalistic Guide to Forgiving with Rabbi Stephen Weiss Thursdays at noon

Our Elul discussions will be based on the book *The Palm Tree of Deborah*. <https://zoom.us/j/388326341>

Holiday Cooking with Murray Thursdays, August 27, September 3 & 10 at 7 pm

Join Murray Berkowitz for weekly cooking fun. Read the recipes in advance so you can have all the ingredients set up and ready. See our weekly e-blasts and website for the recipes.

<https://us02web.zoom.us/j/86468670994>,

View past recipes at

<https://www.bnaijeshurun.org/cooking-with-murray>.

The Shofar's Call with Elise Braverman-Plotkin

Thursdays, August 27 and September 3 at 8 pm

Study and discuss the shofar's origin, meaning, and practice today. <https://zoom.us/j/97327687545>

Starbucks, Bread & Torah with rotating teachers Saturdays at 9 am

Gain fresh insights into the Torah, and study with great teachers! <https://zoom.us/j/979212512>

Development Corporation for Israel
ISRAEL BONDS
23240 Chagrin Blvd.
Suite 810
Beachwood, OH
216-454-0180
800-752-5667
Member FINRA
www.israelbonds.com

PLYMOUTH MEMORIALS CO., INC.
BARBARA BROCK
President
(216) 321-1800
1924 So. Taylor Rd.
Cleveland Hts., Ohio
mhershman@roadrunner.com
Fax: (216) 371-0615

Tree of Life

In Memoriam

We note with sorrow the passing of

BEVERLY BROWER

Mother of Marc Brower
Grandmother of Matt Brower

JANET GOLD

Sister of Margorie Falk

VERA ISAKOWITZ

Aunt of Grace Brower and Ben Isakovic
Great-aunt of Matt Brower

* B'nai Jeshurun member

We extend our deepest condolences
to all the members of their families.

Mazal Tov to

- **Melissa & Richard Lipnick** and **Helen Berman** on the birth of a son and grandson, **Reese Benjamin Lipnick**.
- **Zehava & Steven Galun** on the marriage of their daughter, **Ariel**, to **Justin Wexler**.

Lipnick

Wexler

Yasher Koach

- Cantor Shifman's Adult B'nai Mitzvah class 2020/5781 will lead virtual services in the David J. & Ruth A. Moskowitz Sanctuary on 1st Day Sukkot, Saturday, October 3. Our B'nai Mitzvah are: **Sandy Berkowitz, Ileen & Larry Boro, Judy Friedman, Shoshana Heger, Judy Hersh, Jake Hobrath, Nina Rosner, Jill Stulberg** and **Yingli Wolinsky**.

Shabbat Honors

If you would like to receive a virtual honor during Shabbat morning services, please contact Diane Dronzek at least two weeks prior to your preferred date. Anyone wishing to *bench gomel* after recovery from an illness or accident will be accommodated within a shorter time frame. We may not be able to honor requests with less notice.

If you have an achievement or mazal tov to share, please contact Diane Dronzek. We are happy to share your good news! Milestone listings recognize birthdays at five-year intervals beginning with age 25, and every year after 90. Anniversaries are recognized at five-year intervals.

Happy Milestone Anniversary to:

Sharyn & Gary Neides	60 Years
Paula & Stanley Meckler	40 Years
Ilene & Douglas Friedman	35 Years
Peggy & Alan Lipp	35 Years
Patti & Jonathan Berns	30 Years
Margie & David Cohen	30 Years
Stacy & Steve Moses	30 Years
Erika & Rabbi Hal Rudin-Luria	20 Years
SeAnna & Neil Steinberg	20 Years
Stacie & Ken Malitz	15 Years
Emily Hoffman & Eric Weingart	15 Years

Happy Milestone Birthday to:

David Ashpis	Sheila Mathews
Greg Berlin	Judy Mitchell-Loeb
Fran Doris	Joel Novak
Adam Feig	Doug Powers
Edward Friedman	Cheryl Rubin
Robert Goodstein	Jay Schonfeld
Toby Gross	Benjamin Stulberg
Keith Jacobs	Moiria Utian
Teri Koslen	Susan Valins
Michelle Levine	Miriam Vishny

SCATERING

Let Our Kitchen Cater Your Next Event!

216-536-5365
salads56@aol.com

Jay Leitson

SPEEDY PRINTING

Proud Printer of Tidings Newsletter

3681 Green Road, #202 • Beachwood, Ohio 44122

(216) 831-5602
www.surespeedyprinting.com

HT WF HERMAN TEXTILE WINDOW FASHIONS

Joel Herman

For all your Custom Window Treatments

Showroom
14 Alpha Park
Highland Heights

440-461-6262

Remember Robert & Gabriel Jewelers for all your special gifts.

Choose from our large selection of fine jewelry and giftware.

ROBERT & GABRIEL
JEWELERS FOR GENERATIONS • FINE JEWELRY • GIFTWARE • WATCHES

5244 Mayfield Road • Lyndhurst, Ohio 44124
Tel: 440.473.6554 • www.robertandgabriel.com

5 Minutes from Beachwood Place and Legacy Village | Like Us on Facebook

Tribute and memorial donations received between June 13, 2020 through July 9, 2020 total \$10,366

To better manage administrative expenses, it is requested that contributions be at least \$10 or more each.

Thank you for helping us reduce the synagogue's cost, which increases the actual value of your gifts.

ABRAHAM FAMILY COURTYARD FUND

In Honor of:

Milestone birthdays of **Steven Polakof, Marilyn Myers, Scott Matasar, Sherrie Linden, Allan Klein, Shani Kadis, Michael Frankel, Harry Friedman, Sandra Ellis, Richard Douglass, Bruce Botnick, Laurie Davis, Moris Amon and Rachel Berkowitz** by Roz & Harry Abraham...Yasher Koach to **BJC Office Staff & Clergy, Abby Siff, Aaron Dobres, Ari Rudin-Luria, and Jerry Isaak-Shapiro** for 17 years of dedicated service, **Lauren Freiman** receiving the Gloria Abrams Parent Volunteer Award, the births of **Hannah Anne Zandman, Leo Uriel Sass, Eliana Miriam Taxer, Elle Brower and Vivian Golden Amon**, the engagement of **Matthew Stahm & Lindsay Silver**, graduations of **Kevin Rosenthal and Ethan Abraham** by Roz & Harry Abraham

In Memory of:

Henry Jacobson, Marvin Klein and Norman Millstein by Roz & Harry Abraham

ABRAHAM-GRUENSPAN HIGH HOLY DAY CHOIR SCHOLARSHIP FUND

In Honor of:

Milestone birthday of **Sabrina Shifman** by Linda & Charles Gruenspan... Milestone anniversaries of **Rachel & Richard Berkowitz, Helen & Paul Wolf, Theresa & Lee Markowitz, Robin & Richard Douglass, Marcia & Gerald Rothschild** and

Doris & Pete Copeland by Roz & Harry Abraham

JULIUS ABRAMS MINYAN FUND

In Honor of:

Anniversary of **Karen & Leonard Steiger** by Linda Schoenberg & Bill Jones

In Memory of:

Irving Lewis by Linda Schoenberg & Bill Jones

EUNICE AND ERNEST BENCHELL ENDOWMENT FUND

In Honor of:

Milestone birthdays of **Marilyn Myers, Sherrie Linden, Bruce Botnick and Michael Frankel** by Eunice Benchell... Milestone anniversaries of **Helen & Paul Wolf, Ellen Kowit-Potter & Steven Potter, Marcia & Gerald Rothschild** and **Doris & Pete Copeland** by Eunice Benchell

In Memory of:

Florence Bennett by Eunice Benchell and Lynn Benchell Harris & Marvin Harris

BEVA BERKOWITZ USY FUND

In Honor of:

Theresa & Lee Markowitz receiving the Rabbi Rudolph M. Rosenthal Outstanding Family Award and **Fay Blumenthal** receiving the Joseph M. Lomberg Award for Outstanding Individual Service by Mary & Murray Berkowitz

In Memory of:

Joan Whitehill by Mary & Murray Berkowitz

BERMAN-LIPPA FAMILY FOUNDATION

In Honor of:

Brian Jacobson by Lana & Michael Jacobson

BETH AM ENRICHMENT FUND

In Memory of:

Lois Teitelman by Rachel & Richard Berkowitz

B'NAI JESHURUN ENDOWMENT FUND

In Memory of:

Paul Amper by Barbara Amper... **Florence Storch** by Ike Storch

FRANCES BRUH MEMORIAL FOUNDATION

In Memory of:

Marvin Klein by Gayle & Ronald Routman

TEMPLE BUILDING AND DEVELOPMENT FUND

In Memory of:

Arnold Kohn by Joy Kohn... **Irving Lewis** by Peggy & Gary Dorfman... **Yahrzeit** by Darby & Jon Steiger... **Stanley Marderstein** by Lisa & Ken Ingber... **Anne Markowitz** by Lynn Shesser & Gary Falk... **Irwin Timen** by Beth & Sanford Timen... **Eileen Steiger** by Karen & Daniel Steiger... **Florence Rothenberg** and **Phillip Rothenberg** by Barbara & Alan Rosskamm... **Mike Berman** by Frances Berman... **Bernard Klein** by Janet & Joel Mercer

CANTOR'S MUSIC FUND

In Honor of:

Cantor Aaron Shifman by Lauren & Mark Freiman... All that **B'nai Jeshurun** is doing during the pandemic by Rachel & Richard Berkowitz

In Memory of:

Robert Spira by Hana & Michael Loewenstein and Rachel & Richard Berkowitz... **Benjamin**

Rosenberg by Gloria & Ian Abrams... **Lester Sender** by Abbie & Steve Sender... **Norman Millstein** by Susan & David Goldstein... **Leon Save** by Sandy & Ray November... **Myrna Taylor** by Helayne & Richard Loeb

LINDSEY COHEN MEMORIAL YOUNG ADULT PROGRAMMING FUND

In Memory of:

Rhoda Cohen by Rachel & Richard Berkowitz

HARRIET AND PAUL DENNIS CHILDREN'S LIBRARY FUND

In Memory of:

Norman Millstein by Susan & Fred Valins

DOBRES-BERKOWITZ ISRAEL PROGRAMMING FUND

In Honor of:

Birth of **Eliana Miriam Taxer** by Sandy & Bob Berkowitz

HARVEY A. & HARRIET D. FREIMAN EDUCATION ENRICHMENT FUND

In Honor of:

Lauren Freiman receiving the Gloria Abrams Parent Volunteer Award by Harriet & Harvey Freiman

GINSBERG FAMILY UNITED SYNAGOGUE YOUTH (USY) FUND

In Memory of:

Aaron Keusch by Nancy Mayers

GOTTLIEB FAMILY FUND FOR HOLOCAUST MISSIONS

In Memory of:

Norman Millstein by Jeriellen Rose and Joni & Steven Wasserman

HAAS FAMILY EDUCATION FUND

In Honor of:
Milestone birthday of **Bill Haas** by Wendy Altmire

RABBI MICHAEL AND SHEILA HECHT LIMMUD FUND

In Memory of:
Gary Spector and **Anne Markowitz** by Hana & Michael Loewenstein

BESSIE HERSHEY RELIGIOUS SCHOOL

In Memory of:
Norman Millstein by Karen & David Marcus

JACK JACOBSON AND BELLE WINOGRAD MEMORIAL LIBRARY FUND

In Memory of:
Irving Lewis, Florence Bennett and **Burnice Shaw** by B'nai Jeshurun Fellowship Committee

JODY AND LAURA KATZNER FAMILY FUND

In Honor of:
Milestone birthday of **Bill Haas** by Laura & Jody Katzner

In Memory of:
Gary Spector by Rachel & Richard Berkowitz, Lisa & Ken Ingber and Mary & Murray Berkowitz

CLARENCE KOHN ISRAEL SCHOLARSHIP FUND

In Memory of:
Essie Ullman by Idelle & Adam Wolf

SANFORD AND GLORIA KURLAND EARLY CHILDHOOD FUND

In Honor of:
Kenny Kurland by Rachel Kurland

SANFORD AND SHIRLEY KUTASH FAMILY FUND

In Memory of:
Henry Jacobson by Sanford Kutash

LICHTIN FAMILY MUSIC FUND

In Memory of:
Norman Millstein by Joni & Alan Lichtin

LINDEN FAMILY CEREMONIAL COURTYARD FUND

In Memory of:
Harriet Rubin by Hana & Michael Loewenstein...
Rabbi Leon Fink, Joan Whitehill, Rosalind Bernstein, Norman Millstein and **Stanley Marderstein** by Barbara & Michael Linden...
Marvin Klein by Ethel Klein

ROBERT MADOW BUILDING MAINTENANCE FUND

In Memory of:
Shale Sonkin by Teri & Paul Madow

MILDRED ROSE AND GEORGE MANDEL EDUCATION FUND

In Memory of:
George Mandel by Mildred Mandel

MAZON HUNGER FUND

In Memory of:
Carole Kanefsky, Rose Markowitz and **Pearl LeVine** by Rachel & Richard Berkowitz

MOSKOWITZ ENDOWMENT FUND FOR OPERATIONS

In Memory of:
Irving Lewis and **Barbara Keyser** by Ron & Jan Moskowitz Families...
Florence Bennett by Bunny & Ron Moskowitz

LEO AND SALLY MOSS LIBRARY FUND

In Memory of:
Norman Millstein by Judy & David Zwick

PAYNER-BESUNDER FAMILY FUND

In Memory of:
Beverly Schlessinger by Estelle Payner

RABBIS' DISCRETIONARY FUNDS

In Honor of:
All **B'nai Jeshurun** is doing during the pandemic by Rachel & Richard Berkowitz...
Rabbi Hal Rudin-Luria by Barbara & Tommy Stahl, The Halpern Family, Cheryl Spira...
Rabbi Stephen Weiss by Jo & Mark Goren

In Memory of:
Joseph Faren by Lois & William Faren...
Jacob Davis and **Gizella Weissman** by Cecile & Norman Weissman...
Norman Millstein by Stevie & Melvin Jacobs and Cyd Kowit

LILLIAN AND HARVEY PHILIP ROSENSTEIN BOOK FUND

In Memory of:
Irving Lewis, Judith Mendelson, Florence Bennett, Sol Wolf, Dorothy Crutch, Harvey Rosenstein and **Robert Korenstein** by Helen & Paul Wolf

RABBI RUDOLPH M. ROSENTHAL MEMORIAL FUND

In Honor of:
Susannah Cohen receiving the Sisterhood Valued Volunteer Award by Rachel & Richard Berkowitz

JONATHAN ROTH TORAH FUND

In Honor of:
Births of **Vivian Golden Amon** and **Eliana Miriam Taxer** by Alice Roth
In Memory of:
Golda & Mordechai Roth, Avraham, Rosa, Zoltan, Moise, Esther & Emil Roth by Alice Roth

ROTHSCHILD FAMILY HOLOCAUST REMEMBRANCE FUND

In Memory of:
Florence Bennett by Susan Warshay & Jay Ross

RUTSKY FAMILY EDUCATION FUND

In Honor of:
Birth of **Hannah Anne Zandman** and anniversary of **Salli & Alan Rutsky** by Sondra & Rick Martin

JOEL SCHWARZ MEMORIAL CHESED FUND

In Honor of:
Chesed Committee by Linda & Jan Moskowitz
In Memory of:
Florence Bennett by Nancy & Joel Kay and Jean & Rabbi Alan Lettotsky...
Lynn Wasserman by Harriet Rosenberg Mann & Gary Mann...
Harold Cohen by Margie & David Cohen...
Elaine Kaplin by Gail & David Kaplin...
Norman Millstein by Cherie Rosenstein, Shani & Dan Kadis and Johnny Rosenstein...
Rose Markowitz by Rebekah Dorman & David Ashpis...
Jerry Lettotsky and **Phillip Lettotsky** by Jean & Rabbi Alan Lettotsky

SILVER/ROTHMAN STAFF APPRECIATION FUND

In Honor of:
Milestone birthdays of

Shani Kadis and Laurie Davis, Anniversaries of **Helen & Paul Wolf** and **Marcia & Gerald Rothschild, Rachel Rood** being named to the 2020 Class of 12 Under 36 by the CJN by Bernice Rothman... **B'nai Jeshurun Staff** for all they are doing during the pandemic by Rachel & Richard Berkowitz
In Memory of: **Florence Bennett** by Bernice Rothman

KAREN AND LEONARD STEIGER FUND
In Honor of: Anniversaries of **Rebecca & Joe Zomber** and **Susan & Jeffrey Wyner**, Milestone birthdays of **Sabrina Shifman, William Haas** and **Susan Karp** by Karen & Leonard Steiger... Anniversary of **Karen & Leonard Steiger** by Ronna & Robert Zelwin, Marcia & Alec Berezin and Susan & Sheldon Karp
In Memory of: **Sue Margolis** by Karen & Leonard Steiger

ARNIE AND BRETT SWERTLOFF CAMP RAMAH/ISRAEL SCHOLARSHIP FUND
In Memory of: **Karen Gelender** by Esther Swertloff

LOIS AND HARRY TEITELMAN FAMILY FUND
In Honor of: The establishment of the **Lois & Harry Teitelman Family Fund** by The Family of Lois & Harry Teitelman

RONALD AND NATALIE TITLEBAUM ENDOWMENT FUND
In Honor of: Speedy recovery to **Betsy Donovan** by Natalie Titlebaum

WIKAS FAMILY INCLUSION FUND
In Honor of: **Theresa & Lee Markowitz** receiving the Rabbi Rudolph M. Rosenthal Outstanding Family Award by Rachel & Richard Berkowitz

VIDEO STREAMING SERVICES
In Honor of: **Streaming of services** by Rachel Schwarz and Esther & Mark Mildner

ZIMON FAMILY EDUCATIONAL FUND
In Memory of: **Richard Zimon** by Rachel & Richard Berkowitz... **Irving Lewis and Florence Bennett** by Jill & Jeffrey Zimon

ZOOM DONATIONS
By: Eunice Benchell, Rachel Schwarz, Betsy Greene & Nelson Pole and Rachel & Richard Berkowitz
In Memory of: **Florence Bennett** by Sandy & Bob Berkowitz

HEARING LOOP PROJECT
In Honor of: The Joseph M. Lomberg Award for Individual Service to **Fay Blumenthal** by Rachel & Richard Berkowitz

IN MEMORY OF NORMAN MILLSTEIN
By: Lisa & Ken Ingber, E. J. Bloom, Sandy Sparber & Miriam Fried, Linda & Stephen Bloom, Ava & William Sigman, Ruth Kronick & Paul Stark, Iona & Richard Dettelbach, Renee & Brian Heller, Zehava & Warren Sklar, Dianne Millstein and Bill Neides

IN MEMORY OF JOAN WHITEHILL
By: Lisa & Ken Ingber

TIDINGS
Vol 94, No. 8
September 2020
Elul 5780/Tishri 5781
(ISSN 2327-2341)
is published monthly
except January by

B'nai Jeshurun Congregation
27501 Fairmount Blvd.
Pepper Pike, OH 44124
Periodicals postage at
Cleveland, OH.

POSTMASTER:
Send address changes to:

TIDINGS
27501 Fairmount Blvd.
Pepper Pike, OH 44124

Thank you to our August flower sponsor:

August 29: The flowers will be sponsored by Robin & Jonathan Siff in honor of the Bar Mitzvah of their son, Matthew Siff.

Ner Tamid Society

Ner Tamid members make a difference by ensuring the present and future of our congregation through an enhanced annual financial commitment to the synagogue. Their philanthropic support is greatly appreciated and recognized by the clergy and synagogue leadership. Ner Tamid membership covers all of the expenses and donations for the year including membership dues, security, two endowed seats, High Holy Day Aliyah donation, Mahar contribution,

High Holy Day special parking, annual Tribute dinner tickets with sponsorship level, Sisterhood and Men's Club dues. We publicly recognize our Ner Tamid donors in the *Tidings*, in High Holy Day materials, a synagogue banner and with special Ner Tamid events.

It is not too late to become a Ner Tamid B'nai Jeshurun member. If you have already paid your synagogue membership dues, it's easy to upgrade to one of the three Ner Tamid levels. Please contact our development professional, Lorna Siegal, if you would like further information.

KANTINA
FULL SERVICE CATERING
Breakfast, Lunch & Dinner

Shabbat Dinners | B'nai Mitzvah | Brit Milah
Shiva Platters | Weddings | Kiddush & Oneg

Seth@kantinakatering.com | 216.231.1079
11303 Euclid Avenue ©Case Western Reserve Hill

September 2020

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
<div>Solon Granite Memorial Works, Inc. MONUMENTS • MARKERS BRONZE MEMORIALS FOR ALL JEWISH CEMETERIES We Make House Calls - Phone 440-248-6606 Serving the Jewish Community for over 81 years 1-800-630-3432 • Fax: 440-248-2218 36050 Aurora Rd. • Solon, OH 44139 DYNOWSKI FAMILY</div>		<div>1</div> <div>10:30 am Bible Study</div> <div>5:00 pm Men's Club Happy Hour</div> <div>6:15 pm How & Why of Jewish Rituals</div> <div>7:30 pm Board of Trustees Meeting</div>	<div>2</div> <div>10:30 am Mishnah: The New Scripture</div> <div>7:00 pm Dive into the Mahzor</div>	<div>3</div> <div>12:00 pm Ethics Lunch & Learn</div> <div>4:30 pm Shabbat @Home Together Pick-Up</div> <div>7:00 pm Cooking with Murray</div> <div>8:00 pm The Shofar's Call</div>	<div>4</div> <div>10:30 am Kinder Shabbat</div> <div>5:30 pm Shabbat @Home Together</div> <div>6:00 pm Service; Birthday Shabbat</div>	<div>5</div> <div>9:00 am Service</div> <div>9:00 am Starbucks, Bread & Torah</div>	
	<div>6</div> <div>2:00 pm Shofar Sundays</div>	<div>7</div> <div>Labor Day – office closed</div>	<div>8</div> <div>10:30 am Bible Study</div> <div>5:00 pm Men's Club Happy Hour</div> <div>6:15 pm How & Why of Jewish Rituals</div>	<div>9</div> <div>10:30 am Mishnah: The New Scripture</div> <div>7:00 pm Dive into the Mahzor</div>	<div>10</div> <div>12:00 pm Ethics Lunch & Learn</div> <div>7:00 pm Cooking with Murray</div>	<div>11</div> <div>10:30 am Kinder Shabbat</div> <div>6:00 pm Service</div> <div>6:30 pm Inclusion Shabbat</div>	<div>12</div> <div>School starts</div> <div>9:00 am Service</div> <div>9:00 am Starbucks, Bread & Torah</div> <div>8:30 pm Selichot</div>
	<div>13</div> <div>10:30 am Tashlikh</div>	<div>14</div> <div>10:00 am What's NU?</div> <div>12:00 pm Parshat HaShavua</div> <div>7:00 pm Maimonides on Repentance</div>	<div>15</div> <div>10:30 am Bible Study</div> <div>5:00 pm Men's Club Happy Hour</div>	<div>16</div> <div>10:30 am Mishnah: The New Scripture</div> <div>7:30 pm Sisterhood Book Discussion</div>	<div>17</div> <div>12:00 pm Ethics Lunch & Learn</div>	<div>18</div> <div>Erev Rosh Hashanah – office closes at noon</div>	<div>19</div> <div>1st day Rosh Hashanah</div> <div>9:00 am Starbucks, Bread & Torah</div>
	<div>20</div> <div>2nd day Rosh Hashanah</div>	<div>21</div> <div>Fast of Gedaliah</div> <div>10:00 am What's NU?</div> <div>12:00 pm Parshat HaShavua</div>	<div>22</div> <div>10:30 am Bible Study</div> <div>5:00 pm Men's Club Happy Hour</div>	<div>23</div> <div>10:30 am Mishnah: The New Scripture</div>	<div>24</div> <div>12:00 pm Ethics Lunch & Learn</div>	<div>25</div> <div>10:30 am Kinder Shabbat</div> <div>6:00 pm Service; Anniversary Shabbat</div>	<div>26</div> <div>Shabbat Shuvah</div> <div>9:00 am Service</div> <div>9:00 am Starbucks, Bread & Torah</div>
	<div>27</div> <div>Kol Nidre</div>	<div>28</div> <div>Yom Kippur – office closed</div>	<div>29</div> <div>10:30 am Bible Study</div> <div>5:00 pm Men's Club Happy Hour</div>	<div>30</div> <div>10:30 am Mishnah: The New Scripture</div>	<div>See Insert for High Holy Days services & programming</div>		

PHONE: 216-831-6555 FAX: 216-831-4599
EMAIL: info@bnaijeshurun.org
www.bnaijeshurun.org

Periodicals Postage Paid

DATED MATERIAL

Please Deliver Promptly

Stephen Weiss, Senior Rabbi ext 104
Cell: 216-288-4548 • rabbaweiss@bnaijeshurun.org
Hal Rudin-Luria, Rabbi ext 101
Cell: 216-870-6034 • rabbirudinluria@bnaijeshurun.org
Aaron Shifman, Cantor ext 112
Cell: 216-233-3618 • cantorshifman@bnaijeshurun.org
Josh Foster, Education Engagement Rabbi ext 124
Cell: 248-977-0036 • rabbifoster@bnaijeshurun.org
Jay Ross, Executive Director ext 107
Cell: 216-310-4348 • jayross@bnaijeshurun.org
Wendy Altmire, School Admin. Asst. ext 123
wendyaltmire@bnaijeshurun.org
Austin Belle, Maintenance Supervisor ext 116
austinbelle@bnaijeshurun.org
Julie Berman, Asst. to Cantor/B'nai Mitzvah Coordinator ext 102
julieberman@bnaijeshurun.org
Judy Borgen, USY Advisor ext. 120
judy3915@gmail.com
Paula Botkin, Accounting/Cemeteries/Calendaring ext 109
paulabotkin@bnaijeshurun.org
Diane Dronzek, Asst. to Rabbi Weiss/Newsletters Editor ext 104
dianedronzek@bnaijeshurun.org
Aklile Eisenberg, Kadima/Jr. Kadima Advisor ext. 120
aklile123@gmail.com
Shirley Haas, School Admin. Asst. ext 122
shirleyhaas@bnaijeshurun.org
Shani Kadis, Membership/Programming Director ext 131
Cell: 216-339-8873 • shanisez6@gmail.com
Lorna Siegal, Development Professional ext 132
lornasiegal@bnaijeshurun.org
Dr. R. Raphael Simon, Librarian ext 114
ralphsimon@bnaijeshurun.org
Marcy Stahm, Controller ext 111
marcystahm@bnaijeshurun.org
Julie Sukert, Young Family Engagement Director ext 125
juliesukert@bnaijeshurun.org
Rachel Taxer, Receptionist/Asst. to
Rabbi Rudin-Luria and Jay Ross ext 100
racheltaxer@bnaijeshurun.org

EXECUTIVE CATERERS

**Kosher Cuisine & Creative
Decor at its Finest!**

CONTACT OUR EVENT PLANNERS FOR YOUR NEXT EVENT
AT B'NAI JESHURUN OR LOCATION OF YOUR CHOICE!

440.449.0700 • INFO@EXECUTIVECATERERS.COM
EXECUTIVECATERERS.COM

6111 LANDERHAVEN DRIVE | CLEVELAND, OH 44124

Mahar

The days leading to Rosh Hashanah mark the time of year when we traditionally launch our Mahar campaign to support the operating costs of the synagogue. Those monies are especially critical to the functioning of the synagogue this year, as we face an increase in expenses due to the need to expand our technology and programming so that we can meet the needs of our members during these uncertain times.

A Mahar gift will help B'nai Jeshurun sustain our community in these challenging times through virtual programming that brings us together, through spiritual support for members who are hurting, and in so many other ways. In order to continue our unique programming during these challenging times, we need your help now more than ever. We urge you to make a Mahar Pledge for 2020-2021. \$36, \$50, \$100, \$1000... any size donation will go a long way toward helping us meet the increased need for enhanced programming and spiritual support. Thank you for your support.

WE ARE OPEN AND STAYING AHEAD OF THE CURVE

Suffer From Headaches?
Make Us Your First Stop and Your Last.

ERIC S. LAWRENCE, D.D.S.

Headaches are often caused by dysfunction of the TMJ or dental bite and affects over 35% of adults.

Dr. Lawrence is internationally recognized as a leader in conservative TMJ treatment for over 35 years.

Headaches and facial pain are often gone as soon as 1 week!

440-449-1550
thesmilemaker.com
5259 Mayfield Rd. • Lyndhurst, Ohio 44124

Contact Us For a
Free Consultation.

High Holy Days 5781

Schedule of Services

SELICHOT - Saturday, September 12

Program8:30 pm

EREV ROSH HASHANAH - Friday, September 18

Services 6:00 pm & 8:00 pm

1ST DAY ROSH HASHANAH - Saturday, September 19

Service 9:00 am

Torah Service..... 9:45 am

Musaf 10:40 am

Sermon..... 11:30 am

Starbucks, Bread & Torah with Doron Kalir..... 9:00 am

Early Childhood Program led by Julie Sukert..... 9:30 am

ReNew with Rabbi Rudin-Luria 10:15 am

Virtual Family Service led by

Rabbi Josh and Alan Goldweber..... 11:00 am

Holiday Story Time with Rafi2:00 pm

Teen & Family Virtual Program with Andre Ivory4:00 pm

Mincha.....6:00 pm

2ND DAY ROSH HASHANAH - Sunday, September 20

Service with Zamir Choir Virtual Participation..... 9:00 am

Torah Service..... 9:45 am

Shofar Service & Musaf..... 10:30 am

Malchuyot/Zichronot/Shofarot..... 11:10 am

Sermon..... 11:30 am

Family Program with Rabbi Rudin-Luria 9:30 am

Holiday Story Time with Rafi2:00 pm

ATID Coffee Talk with Andre Ivory3:00 pm

Family Drive-Up Service & Shofar Blowing4:00 pm

Congregational Drive-Up Service & Shofar Blowing5:00 pm

Mincha.....6:00 pm

KOL NIDRE - Sunday, September 27

Kol Nidre6:30 pm

Candle Lighting & Fast begins.....6:57 pm

YOM KIPPUR - Monday, September 28

Service 9:00 am

Torah Service..... 9:45 am

Musaf 10:55 am

Early Childhood Program led by Julie Sukert..... 9:30 am

Virtual Family Service led by

Rabbi Josh and Alan Goldweber..... 11:00 am

Sermon & Yizkor..... 12:15 pm

Holiday Story Time with Rafi2:00 pm

Teen & Family Virtual Program

with Rabbi Yonina Creditor4:00 pm

Mincha.....5:30 pm

Neilah-Ma'ariv.....6:40 pm

Shofar (Yom Kippur ends)7:54 pm

Tashlikh

(Continued from page 1)

Our simultaneous Tashlikh services will be held at Riverside Park, Chagrin Falls; Chagrin River Park, Willoughby; Kenneth J. Sims Park, Euclid; and Timberlake Park, Solon. Learn more at bnajeshurun.org/tashlikh. If you prefer to not attend in person, join us on Zoom at <https://zoom.us/j/98413523542>. Masks and social distancing will be required. We will provide the prayer books, or download your own copy: <https://cutt.ly/tashlikhprayerbook>.

These services will not be held in inclement weather and you will be notified. We will send out additional information for a DIY Tashlikh experience. Contact Shani Kadis to learn more.

Shofar Sundays

TEKIAH SHEVARIM TERUAH

Hear the sound of the shofar
as we come to your community!

<https://www.bnajeshurun.org/shofar-sundays>

August 30 • 10:30 am: Horseshoe Lake Park, 17499 S. Park Blvd., Shaker Hts.

September 6 • 2:00 pm: Solon Community Park, 6679 SOM Center Rd.

Space is limited. Masks will be required during the event. In case of rain, this event will not be rescheduled and you will be contacted.

Drive-Up 2nd Day Service

Join us outdoors to "ring in" the New Year with the shofar calls and highlights of the Rosh Hashanah prayers for moments of inspiration together. Our drive-in safety protocols will be followed. Each program will run approximately 30 minutes. The 4:00 pm service is geared for families and children; the 5:00 pm service is congregational. This service will not be held in inclement weather. Space is limited. The registration link will be available soon.

Let's Begin the New Year Together!

All streaming links, Zoom links and passwords for services and programs will be provided to members in good standing when you pick up your *mahzorim*. Please remember it is synagogue policy that 25% of your annual dues should be paid before the *hagim*. If you have questions or concerns, please contact executive director Jay Ross for a confidential discussion.

High Holy Days 5781

Guest Speakers

1st Day Rosh Hashanah • 4 pm
for 6th – 12th graders & their families

2nd day Rosh Hashanah • 3 pm
for ATID (Jewish young adults in their 20's and 30's)

Andre Ivory will discuss the intersections of race, Judaism and existing in the world as a Jew of color. Andre grew up in Los Angeles. He was raised in a Lutheran/Baptist family but challenging experiences as a teenager led him on a quest for deeper spirituality and he was sparked to explore Judaism, ultimately deciding to convert at the age of 17. "It felt like I was going up the ladder," he says. "Everything became more and more clear. One thing was the fact that Judaism is not just a religion based on faith, but a religion based on actions – particularly *Tikkun Olam*." Andre is a dynamic Jewish educator and motivator and will share his many experiences with us.

Yom Kippur • 4 pm
for 6th – 12th graders & their families.

Lt. Rabbi Yonina Creditor serves as a chaplain for the Marine Corps, currently based at San Diego's Naval Base, following three years of service in Okinawa. She will discuss and share with us what Jewish life looks like in the military, experiencing Yom Kippur at sea and some of the recent challenges her base has gone through.

Mahzorim: We've Got You Covered!

Mahzor pick-up begins September 8. Find the schedule with your time slots here: <https://cutt.ly/mahzorpickup>.

Zoom 101

Don't wait until the last minute. Learn to Zoom before the *hagim* - it's easy! Contact the synagogue office to let us know which session you'll attend and give us your phone number. Then, join in a conference call with Jay Ross. Have your device turned on and your email open. You will get a link to click and Jay will walk you through the process. We look forward to seeing you soon!

Friday, September 11 at 10:00 am
Monday, September 14 at 2:00 pm
Wednesday, September 16 at 7:00 pm

Chesed High Holy Days Food Drive

Please bring non-perishable kosher food when you come to pick up your *mahzorim*. Please do not bring expired food. Food will be donated to the JFSA Food Pantry.

"This is my chosen fast...Share your bread with the hungry, take the homeless into your home; clothe the naked when you see them, do not turn away from people in need."

- Isaiah 58:6

Personal Prayer before the Ark Monday, September 21 - Sunday, September 27

Sign up for a time slot between Rosh Hashanah and Yom Kippur to stand before the holy ark in the David J. & Ruth A. Moskowitz Sanctuary alone or with others in your home for personal prayer.

Spaces are limited. Time slots start at 8:30 am and continue until 6:15 pm Monday - Thursday, until 4:45 pm Friday and until 2:15 pm Sunday. Register at: <https://cutt.ly/Torah-ark-reflection>.

Bring a note with you or a writing utensil and write on one of our notes, which will be sent to the Kotel.

Lulav & Etrog Sets

Blessing the lulav and etrog is the Jewish way of thanking God for the blessings of the earth during Sukkot. To purchase your own lulav and etrog set, please contact Diane Dronzek by Wednesday, September 9. Late orders may not be able to be filled. Deluxe sets are \$45 each and student (smaller) sets are \$40 each. Orders may be picked up curb-side Wednesday - Friday, September 30 - October 2 during normal business hours. Please email Diane to arrange a time slot or call the synagogue office when you arrive.

Call In to Zoom

You can call in to any of our Zoom sessions by dialing (929) 205-6099 and keying in the Meeting ID#, which is the number at the end of each link.