

CHAILIGHTS

Rabbi's Reflections

By Rabbi Keren Gorban

For many of us, the last month or two have been extraordinarily challenging due to the effects of the COVID-19 pandemic. We have been thrust into a space of unprecedented isolation and limitation as we try to protect ourselves and our community. We are worried and afraid

and sad and frustrated and tired and lonely, and all of that is compounded by feeling like we don't really control our own lives anymore and that we're surrounded by unknowns. We don't even know when life will return to some semblance of normalcy.

I also need to recognize those in our community whose jobs or health put them at greater risk of illness, who have lost jobs or sources of income, who have to manage childcare while continuing to work, and/or those whose physical or emotional situation is made even more complicated or difficult by stay-at-home orders. Those extra layers of challenge may make this time even more overwhelming than what I described above.

And yet Jewish tradition reminds us that, in times of trouble, we must do two things: retain hope, even if it's just a flicker, and find blessing where we can. We know from our history and narrative that what we are experiencing now will not last forever. Things will get better—not necessarily soon or without additional challenges, and things may never return to what we considered normal, but they will get better.

Gam zeh yaavor, this too shall pass, our tradition teaches.

Even in the midst of this pandemic and the way it has impacted our lives and society, we can also find blessings—people changing their own behaviors to minimize the risk of spreading disease to others, people going shopping for

those whose health or financial abilities limit their access to basic necessities, businesses and factories adapting the tools they have to make healthcare supplies, and more. Similarly, things we normally take for granted now have special significance—having enough food, having a roof over our heads, having the technology to remain connected even when we are physically distant, etc.

Keeping our hope alive and recognizing our blessings doesn't mean ignoring or suppressing the grief and sadness over what we can't have right now. For myself, I'm dealing with the disappointment of not being able to have the people I wanted as part of my labor and delivery support. My dad will not get to meet his first grandchild in-person for who knows how long. I will not be surrounded by my family and friends and community when I (hopefully) welcome my first child into the covenant. None of it is what I planned for or what I wanted for this exciting time.

And while I acknowledge and honor that disappointment, I know that it's just a part of my story, one filled with ups and downs, struggles and successes, sorrow and joy. It's not fair to me or to my hopefully soon-to-be child to let the loss of my hopes and expectations overshadow the blessing and joy of this incredible moment in my life. I may not be able to do what I wanted when I'd planned, but I have what I need and can celebrate with what I have. And I know that there will be a time in the future when I will be able to bring family, friends, and extended community together in joy.

I know that each of you has the ability to find the hope and blessings that can carry you through until this pandemic passes. For some of you, it comes naturally; others of you will have to work at it. For all of you, I pray that you find enough hope to push through the worst moments and enough blessing to outshine the challenges and disappointments of this time. I look forward to celebrating with you all in the future!

WE ARE HERE FOR YOU!

WE ARE HERE FOR YOU!

In this time of uncertainty, isolation and even fear, the clergy, staff and volunteers of Temple Sinai are here for you. Even when our building is closed, we are here for you. Even when we cannot gather in our sanctuary for services, we are here for you. Even when your children can't run into the building on Sundays to partake in their religious education, we are here for you. Although we aren't cooking together, Temple Sinai is here for you. And, when your financial resources are being taxed and you need assistance, we are here for you.

For those who are experiencing illness or death in your family, we are here for you. When you miss coming to Rabbi Gibson's classes or Cantor Berman's Bereisheet, we are here for you. When young families wanted to be engaged in activities with their children, albeit through the technology at our fingertips, we were here for you. And, when young adults wanted to have a Netflix Watch Party, we were here for you. When self-quarantine forced us to cancel our family and friends gathering for Seder on Passover, we were here for you. If your pantry is low, our Caring Freezer is full. And when you need spiritual guidance, a soothing word or a Thursday afternoon 15 minute Jewish musical interlude, we are here for you.

So often, we observe our Judaism and our community by coming together in our "bricks and mortar" beautiful building. This pandemic has shown us how to be there for each other without being physically together. Congregants are being called to let them know we are thinking about them and to ensure they will be given any support required. Rabbi Jamie, Rabbi Gorban, and Cantor Berman hold "virtual office hours," sing to and with us, teach and study with us, lead us in prayer and help us to joyfully welcome Shabbat. The silver streak in this dark pandemic cloud spotlights that Temple Sinai has been here for us. We are here for you.

WRITING A TORAH TO HONOR RABBI JAMIE GIBSON

COVID-19 DOES NOT KEEP A TORAH FROM BEING WRITTEN

Despite the need to cancel Soferet Linda Coppleson's visits in March and May, during which we would have shared in the joy of writing the letters in Torah with her, Linda continues her work on our new Torah. For the last couple of weeks, she has been writing from her weekend house in the magnificent Berkshires and steadily making process. She sent her regrets at not being with us in Pittsburgh, but she is already into Exodus, the Book of Shemot, and Moses is at the Burning Bush!

Linda will be coming back to Pittsburgh for more study and writing (at a date to be determined) and at that time, will bring finished pages for us to help her sew together. This will be one more positive event that we can look forward to.

Soferet Linda Coppleson showing Next DOR students how to write their names in Hebrew in February 2020.

THE GIFT OF TORAH—TO GIVE IS ALSO DIVINE

More than 3,000 years ago, the Jewish People received the gift of Torah. During this year at Temple Sinai, each and every one of our family of families has the unique ability to also receive the gift of Torah by writing a letter in our new Torah scroll. This new scroll will be the legacy of Rabbi Gibson's gift of Torah to Temple Sinai for the past 32 years of his spiritual leadership and service to all of us.

Now, we have the opportunity to perpetuate the giving and the gift of Torah. Writing a new Torah has enabled us to part with one of our existing Torahs. On the Torah Project Committee's recommendation, the Board of Trustees has approved that Temple Sinai will donate a sefer Torah to a congregation that desperately needs this essential element of our lives as Jews! We turned to the World Union for Progressive Judaism who made a "shidach" with Congregation Lev Chadash in Milan, Italy to be the recipient of our gift.

The Temple Sinai committee that has been shepherding this project has been in touch with our Italian brothers and sisters

in Milan. We correspond by email and by Zoom and we all look forward to healthier and calmer days in our respective communities. The hope is that a delegation of Temple Sinai folks will deliver a Torah scroll to the members of Lev Chadash in person! Next Fall in Milan??

MESSAGES OF HEALING FROM OUR FRIENDS AT CONGREGATION LEV CHADASH IN MILAN

Dear friends,

In these hours preceding Pesach, I read with apprehension the news coming from the USA, I know that there will still be a few weeks to overcome. But when you are in the darkness even the faint light of a star is able to illuminate the path. In Italy things are slowly improving and at the University of Pittsburgh, Andrea Gambotto's team is carrying out research on a good candidate to be the vaccine able to stop the pandemic.

In Pesach we like to think that the sea opened and we were free, but the story does not end with the sea closing on the Egyptians. It was necessary to cross the desert before we were completely free. With patience and one step after another we will soon be able to gather.

Hag Pesach Sameach, Aldo Luperini (Board President)

Dear friends,

Another shabbat approaches and my heart is full of sadness when I read the American data on Covid's exponential phase. We hope and pray that you are all well and healthy. Be patient and look forward. According to Chinese and Korean data, in about a hundred days you'll permanently enter the residual phase of the disease.

A friend of mine wrote to me, "I spent these days with my family and found out that after all they are nice people."

A hundred days is not that long. In the '40s our parents spent years hiding in places that are unthinkable today and with a far more hateful and lethal enemy lurking outside the door. We are Jews and "le dor va dor" we know how to deal with it!

Have courage, we are close to you and think of you. Now is the time of the week to leave the worries outside the door and let in the warmth, peace and serenity of the Shalom.

Chazak and Shabbath Shalom, Aldo Luperini

ANNUAL MEETING, TUESDAY, MAY 26, 7 PM

Dear Fellow Congregant,

The Temple Sinai Annual Meeting will be held on Tuesday, May 26, 2020, at 7 pm at Temple Sinai and/or via Zoom video/audio conference. We will provide an update and video/audio conference details, if needed, approximately one week in advance of the meeting.

The agenda will include the election of Trustees, and Annual Reports by: the clergy; the President, on the status of the affairs of the Congregation; the Treasurer, on the Financial Standing of the Congregation; and each Center Chair and Auxiliary President. In these reports, we will have a review of the year and a look at things to come.

You are invited to attend to participate in the election and learn more about your Temple Sinai community and our plans for the future. As you know Rabbi Gibson will be retiring as our Senior Rabbi effective June 30, 2020. A portion of the Annual Meeting will be dedicated to honoring Rabbi Gibson as well as an update on our progress and plans during this time of transition.

Temple Sinai's Nominating Committee, chaired by Philip Lehman, and comprising of Megan Amster, Morgan Faeder, Nancy Gale, Bill Padnos, Samantha Skobel, Marcie Solomon, and Bill Taxay, will place in nomination the following names for election of Trustees, each for a term ending 2022. We appreciate their work during this challenging time.

Renewing Trustees

Morgan Faeder*
Suzan Hauptman
William Taxay*
Lynda Wrenn

New Trustees

Jeremy Burton
Mike Gordon
Rebecca Jacobson

Auxiliary/Center Representative Trustees

Susan Blackman (Women of Temple Sinai)
Mike Collura (Neshama Center)

**Recused during discussion of their own nominations*

Nominations of trustees may also be made by petition of members. Such petitions must set forth the nominee's name and consent, must be signed by at least ten members of the congregation who are not on the Nominating Committee, and must be delivered to the chairperson of the Nominating Committee at least three weeks prior to the election, by May 5, 2020. Notice of such nomination will be sent to the congregation at least seven days prior to the annual meeting.

We hope that you will join us on Tuesday, May 26 at 7 pm for the Annual Meeting.

Sincerely,
Saul Straussman, President

UPDATE FROM THE RABBINIC TRANSITION RESEARCH COMMITTEE

Thank you to everyone who joined us for our nine focus groups in March! We learned a lot, and we appreciate each of you sharing your perspectives about Temple Sinai's opportunities, strengths, and values.

We are now synthesizing all of the discussions, which will help shape our next step: a congregation-wide survey in May. Every congregant will have the opportunity to add their thoughts to this research by participating in the survey. Our goal is 100% congregation participation!

The committee—whose mission is to ensure the search process reflects our community's needs and values—

will deliver its findings to the Temple Sinai community in early summer. All the insights from your participation will be used to help write the job description for the senior rabbi, as well as inform the Settled Rabbi Search Committee's criteria for evaluating rabbinic candidates and the discussions during interviews. This is why it is important that your voice is heard!

When you receive the invitation to respond to the survey in mid-May, please take a few minutes to fill it out. We thank you in advance.

CONFIRMATION CLASS OF 2020

We celebrate our young adults for affirming their Judaism at the Confirmation Service this month! It will be celebrated on Erev Shavuot, the holiday of the giving of the Torah, Thursday, May 28, at 7:30 PM. The class will lead the service using their own words and music.

**Congratulations to the students who have dedicated themselves to their faith.
We wish you happiness, peace, and prosperity as you continue your journey!**

- **Phillip David Braslawscce**, son of Erik & Emily Braslawscce
- **Molly Alina Brenner**, daughter of Lori Brenner
- **Abby Cohen**, daughter of Nat & Diane Cohen
- **Jacqueline M. DeWitt**, daughter of Andrew & Sarah DeWitt
- **Annelise Judith Hammer**, daughter of Maxim & Robin Hammer
- **Hadley Jane Anslow Kalson**, daughter of Kristin & Richard Kalson
- **Brett Kaufman**, son of Marcy & Jared Kaufman
- **Jonah Isaac Keller**, son of Matthew & Kristen Keller
- **Arielle Sonnenberg**, daughter of Robert & Susanna Sonnenberg

FALK LIBRARY NEWS

Many years ago, we had Pinskera Judaica and Book Shop to view a multitude of Haggadot. Not as much of a possibility these days, but, Temple Sinai's library does have a number of books that discuss aspects of history and traditions at Passover. Also, a variety of haggadot exist on the shelves.

From a historical perspective there is a haggadah that allows us to view *Five Centuries of Haggadah and History*, by Yosef Hayim Yerushalmi, a gift from Aya Betensky and Robert Kraut.

Another notable one, for reference only, is unique in its artistry. It is *The Haggadah*, executed by Arthur Szyk. The silver-like metal cover itself is a work of art. It shows on one side a Temple Menorah and the twelve tribes of Israel hand-tooled on both sides. Inside, much in the genre of an illuminated manuscript, the haggadic text has been

FALK LIBRARY

enriched with illustrations by Arthur Szyk. Some of these illustrations are full-page, others miniature, with elaborate borders and special letter treatments.

An interesting illustration is a diagram of a seder plate as a star of David, or the goblet of wine beginning the Hallel service on one page with an explanation of the service shaped in words as a goblet of wine on the facing page. Find this gem in the reference section. It was a gift of Ruth and Harry Davidson. The library welcomes you to browse the shelves and enjoy a respite in a comforting environment.

M A Y A T T E M

SUNDAY	MONDAY	TUESDAY	WEDNESDAY
Please refer to our weekly emails for meeting links and/or rescheduled or cancelled events. Thank you for bearing with us as we navigate this challenging time.			
3	4	5	6
9:15 AM Hartman Learning (via Zoom)	9 AM The Rational Bible: Genesis with Rabbi Danny Schiff (via Zoom)	7:30 PM Rosh Chodesh Group—lyar (via Zoom—contact Lynn Magid Lazar at lynn.magid.lazar@gmail.com for the link and materials.)	9:30 AM Planning to Canning Class with Rachel Kudrick (via Zoom) 4:30 PM Hebrew School (via Zoom) 6:30 PM Planning to Canning Class with Rachel Kudrick (via Zoom)
10 Mother's Day	11	12	13
	9 AM The Rational Bible: Genesis with Rabbi Danny Schiff (via Zoom)		9:30 AM Planning to Canning Class with Rachel Kudrick (via Zoom) 4:30 PM Last Day of Hebrew School (via Zoom) 6:30 PM Planning to Canning Class with Rachel Kudrick (via Zoom)
17	18	19	20
9:15 AM Hartman Learning (via Zoom) 9:30 AM Men's Discussion Group (via Zoom) 10 AM WoTS Annual Meeting & Brunch (via Zoom)	9 AM The Rational Bible: Genesis with Rabbi Danny Schiff (via Zoom)		9 AM Planning to Canning Class with Rachel Kudrick (via Zoom) 6:30 PM Planning to Canning Class with Rachel Kudrick (via Zoom)
24/31	25 Memorial Day	26	27
May 31 7 PM Nefesh Mountain Concert Tickets are on sale now at: www.TempleSinaiPGH.org/events/NefeshMtn.html	Offices & building closed	7 PM Temple Sinai Annual Meeting of the Congregation (via Zoom) 7:30 PM Rosh Chodesh Group—Sivan (offsite)	9 AM Planning to Canning Class with Rachel Kudrick (morning session) 6 PM Evening Meditation 6:30 PM Planning to Canning Class with Rachel Kudrick (evening session) 7:15 PM Choir Rehearsal

TEMPLE SINAI

THURSDAY	FRIDAY	SATURDAY	
	1	2	
	7 PM Shabbat Evening Service (live stream only)	8:30 AM Torah Study (via Zoom) 9:15 AM Informal Shabbat Morning Service (live stream & Zoom) 10:30 AM Bat Mitzvah of Ana Rosenthal and Shabbat Morning Service (live stream only)	WORSHIP SERVICE SCHEDULE
			FRIDAYS
			MAY 1
			7 PM SHABBAT EVENING SERVICE (LIVE STREAM)
			MAY 8
			7 PM SHABBAT EVENING SERVICE (LIVE STREAM)
			MAY 15
			5:30 PM TOT SHABBAT SERVICE (LIVE STREAM)
			7 PM SHABBAT EVENING SERVICE WITH BIRTHDAY BLESSINGS (LIVE STREAM)
			MAY 22
			7 PM SHABBAT EVENING SERVICE (LIVE STREAM)
			SATURDAYS
			8:30 AM TORAH STUDY (ZOOM)
			9:15 AM INFORMAL SHABBAT MORNING SERVICE (LIVE STREAM)
			MAY 2
			BAT MITZVAH OF ANA ROSENTHAL & SHABBAT MORNING SERVICE (LIVE STREAM)
			MAY 23
			BAR MITZVAH OF JORDAN SNYDER & SHABBAT MORNING SERVICE (LIVE STREAM)
7	8	9	
6:30 PM Executive Committee Meeting (via Zoom) 7 PM Introduction to Judaism (via Zoom)	Noon Downtown Lunch with Rabbi Jamie Gibson (via Zoom) 7 PM Shabbat Evening Service (live stream only)	8:30 AM Torah Study (via Zoom) 9:15 AM Informal Shabbat Morning Service (live stream & Zoom) 6:30 AM Young Adult Game Night (online)	
14	15	16	
7 PM Introduction to Judaism (via Zoom)	5:30 PM Tot Shabbat Service (live stream only) 7 PM Shabbat Evening Service with Birthday Blessings (live stream only)	8:30 AM Torah Study (via Zoom) 9:15 AM Informal Shabbat Morning Service (live stream & Zoom)	
21	22	23	
7 PM Introduction to Judaism (via Zoom) 7 PM Board of Trustees Meeting with Minyan (via Zoom)	7 PM Shabbat Evening Service (live stream only)	8:30 AM Torah Study (via Zoom) 9:15 AM Informal Shabbat Morning Service (live stream & Zoom) 10:30 AM Bar Mitzvah of Jordan Snyder and Shabbat Morning Service (live stream only)	
28	29 Erev Shavuot	30 Shavuot	
7:30 PM Shavuot Confirmation Service	10 AM Shavuot Yizkor Morning Service at Temple Sinai 7 PM WoTS Shabbat Evening Service, followed by an oneg, sponsored by WoTS	8:30 AM Torah Study 9:15 AM Informal Shabbat Morning Service	

DONORS MARCH & APRIL 2020

Bodek Fund for the Future

In Memory of Gillian Meieran
Gloria Bodek
Special Birthday of Rosalyn Escovitz
Gloria Bodek

B'racha Center Fund

In Honor of Kellee Van Aken's Promotion
Shirley Goldstein

Building Fund

In Honor of Robert z'l & Lois Solomon
Edward Solomon

Cantor Berman's Discretionary

In Appreciation of Cantor Berman
Edward Solomon

Caring Connection Fund

Special Birthday of Linda Bernstein
Elaine Siskind, Ileen Portnoy, Elinor Young
Ruth Yahr, Racille Lazar, & Fern Schindler
Yahrzeit of Martha Y. Berman
Diane L Berman

Fund for the Future

In Honor of Birth of Charlotte
Lynn Naman

Garden Beautification Fund

In Memory of Alvin Bodek
Alan & Elizabeth Cookson
In Memory of Harvey Nathanson
Alan & Elizabeth Cookson

General Operating Fund

In Memory of Harvey Nathanson
Meira Gumerman
In Memory of Leslie Birenbaum
Larry, Bob, & Richard Hamburg
In Memory of Princess Robinson
Hillel Jewish University Center

Intergenerational Choir Fund

In Memory of Dorothy Love
Ruth Love
Speedy Recovery of James Kaplan
Ronna & Harry Back

Jewish Learning Scholarship Fund

In Memory of David Dinkin
Ilene & Jim Ross

Lazar Leadership Fund

In Appreciation of Mara Kaplan's d'var Torah
Dale & Lynn Magid Lazar
In Memory of Caroline Cohen
Dale & Lynn Magid Lazar
In Memory of Margaret Yvonne Kaplan
Dale & Lynn Magid Lazar

Levin Family Memorial Fund

In Honor of Birth of Daniella & Fredi Fixler
Karen, Nate, & Noah Levin
In Honor of Marriage of Becky & Mike
Karen, Nate, & Noah Levin

In Memory of Amy Yoffie
Karen Levin & Rabbi Ellen Lewis

In Memory of Craig Wisotzki
Karen J. Levin

In Memory of Dr. Harry Levin
Ellen Jay Lewis

In Memory of Margaret Yvonne Kaplan
Karen Levin

Mann Fund for the Future

In Memory of Linda & Robert Goldstein
Estelle Mann

Moving Forward Fund

In Appreciation of Jerry Feibusch
Richard Hamburg
In Memory of Estelle Rosenthal
Esther Nathanson
In Memory of Harvey Nathanson
Peter Adams & Amy Rigsby
In Memory of Harvey Nathanson
Marvin & Sophia White
In Memory of Irving Tripp
Edith Twersky
In Memory of Paul Caplain
Richard Hamburg
In Memory of Princess Monique Robinson
Sherwood & Joanne Chetlin
In Memory of Princess Robinson
Anne Faigen
In Memory of Robert Solomon
James & Louisa Rudolph
In Memory of Winifred Kobus
Esther Nathanson

Music Fund

In Memory of Caroline Cohen
Lynn Naman

Neshama Center Fund

In Honor of 50th Anniversary of
Phyllis & Joe Weinkle
Jonathan Weinkle, Vita Nemirovsky,
Eitan, Akiva, & Adi

Pulpit Flower Fund

In Memory of Etta Lutsker
Svetlana Koptsiovsky
In Memory of Howard D. Smith
Arlene K. Smith
In Memory of Norman Golin
Jordan and Lil Golin
Yahrzeit of Abe Goldstein
Sandra Goldstein
Yahrzeit of Abe Silberblatt
Jay Silberblatt & Lori Sisson
Yahrzeit of Abraham Davner
Michelle Browne
Yahrzeit of Al Tannenbaum
David & Mary Tannenbaum
Yahrzeit of Albert G. Lerner
Cheryl Braver

Yahrzeit of Albert Morley
Aly Silver & Jen Butchart
Yahrzeit of Alfred Wagman
Brett & Marilyn Kranich
Yahrzeit of Alter Davner
Michelle Browne
Yahrzeit of Anita Ruth Cohen
Florence Sherman
Yahrzeit of Anny Stofman
Guy & Lori Stofman
Yahrzeit of Barbara Hackman
Melvin Hackman
Yahrzeit of Barry Lembersky
Lembersky Family
Yahrzeit of Ben Berger
Sandra Yurko
Yahrzeit of Ben Maretsky &
Lillian Schoenfeld
David & Carole Maretsky
Yahrzeit of Ben Schilmeister
Barbara & Rabbi James Gibson
Yahrzeit of Bennett Martin & Pauline Martin
Susan Young
Yahrzeit of Bernard A. Kelsky &
Herschel L Siegel
Edwin & Barbara Siegel
Yahrzeit of Bernard K. Bloom
Sherry (Bloom) & Andy Klein
Yahrzeit of Bernice Levenson
David & Debra Levenson
Yahrzeit of Bessie Olitzky
Michael & Andrea Lowenstein
Yahrzeit of Bessie Olitzky & Leon Mann
Estelle Mann
Yahrzeit of Betha Levine
Howard Levine
Yahrzeit of Betty Erlich, William Erlich,
Charles Lewis Klein, & Aaron Mitchell Zytnick
Jay & Kimberly Zytnick
Yahrzeit of Byron B. Schiller
John & Denise Schiller
Yahrzeit of Catherine Cohen
Ken & Wilma Rubin
Yahrzeit of Ceinwen & Colin James
Ian & Carol James
Yahrzeit of Charles Baker
Karen Jackson & Wendy Baker
Yahrzeit of Charles Moellenberg
Charles Moellenberg, Jr &
Karen Moellenberg
Yahrzeit of Claire Steiger
Allan & Eden Fisher
Yahrzeit of Diane Callum
Douglas & Kathleen Schiller
Yahrzeit of Dora C. Weiss & Hilda Goldstein
James & Marcia Kaplan
Yahrzeit of Dorothy Solomon
Harvey Haber

Yahrzeit of Dr. Donald M Hersh
 Davrian Hersh
 Yahrzeit of E. Jerry Fenster
 Mindy, Jeff, Ben, & Tori Weiner
 Yahrzeit of Elie Turk Barmen
 Laurie Moser & Stewart Barmen
 Yahrzeit of Elizabeth S. Schmerling
 Jonathan & Veronica Schmerling
 Yahrzeit of Elly Heiser
 Alvin Stein
 Yahrzeit of Elsie Giffen
 Charles Giffen
 Yahrzeit of Esther Baar
 Charles Moellenberg, Jr &
 Karen Moellenberg
 Yahrzeit of Fanny Silverman
 Michael & Andrea Lowenstein
 Yahrzeit of Fanny Silverman
 Estelle Mann
 Yahrzeit of Fedora Weinsweig
 Harry & Ann Geggel
 Yahrzeit of Francis Anisman Feinberg
 Rachel & Barry Landay
 Yahrzeit of Francis Lurie
 Carole Neiberg
 Yahrzeit of Frieda Katz
 Michelle Herwald
 Yahrzeit of Gary Braustein
 Joop & Joyce Offerman
 Yahrzeit of Gilbert Elovitz & Lillian Elovitz
 Shelley Elovitz & Charlotte George
 Yahrzeit of Gilbert Levine
 Stanley Levine & Barbara Weschler
 Yahrzeit of Goldie Darling Love
 Jerry & Carole Katz
 Yahrzeit of Goldie Sugerman
 Helene Pretter
 Yahrzeit of Grace Pokorney
 Rachel Pokorney & Family
 Yahrzeit of Harriett Wedner
 William & Evelyn Wedner
 Yahrzeit of Harry Cooper
 Ruth Cooper Reidbord
 Yahrzeit of Harry Fellheimer
 David & Roberta Cohen
 Yahrzeit of Helen Rokoski
 Marc & Kathleen Lipsitz
 Yahrzeit of Helen S. Latterman
 Esther Schwartz
 Yahrzeit of Henny Adelsheimer
 Harry & Carol Adelsheimer
 Stanley & Judith Adelsheimer
 Yahrzeit of Henry Kolb
 Gloria Bodek
 Yahrzeit of Henry Kolb
 Jay Silberblatt & Lori Sisson
 Yahrzeit of Herbert Seigle
 Robin Bernstein
 Yahrzeit of Herman "Red" Krasne
 Family of Herman
 Yahrzeit of Ida Browdie
 Leonard & Sandra Browdie

Yahrzeit of Ida Lyons
 Paul, Betty, Adam, & Jake Lyons
 Yahrzeit of Ira & Pearl Baskind Sadowsky
 Stewart & Judith Sadowsky
 Yahrzeit of Ivan Broz
 Robert & Ellie Bernstein
 Yahrzeit of Jay Berger
 Samara Manich & Debbie Berger
 Yahrzeit of Jeanne Mandrus
 Howard & Jan Engelberg
 Yahrzeit of Jeannette Kalson
 Richard D. Kalson
 Yahrzeit of Jerome Balbot
 Bernard Balbot
 Yahrzeit of Jerome Krassenstein
 Juliet & Jonathan Krassenstein
 Yahrzeit of Jerome Solomon
 Harvey Haber
 Yahrzeit of Joel Ittigson
 Gary & Robin Ittigson
 Yahrzeit of John Silberblatt
 Jay Silberblatt & Lori Sisson
 Yahrzeit of Joseph Goldstein
 Dora Goldstein & Cuddy Briskin
 Daniel & Barbara Shapira
 Yahrzeit of Laura Garfinkel
 Marc Garfinkel
 Yahrzeit of Laura M. Colker
 Alan & Lynne Colker
 Yahrzeit of Leah Rabner
 Arlene & Steven Sablowsky
 Yahrzeit of Leo J. Stein
 Stanton & Ruth Jonas
 Yahrzeit of Leon Mann
 Michael & Andrea Lowenstein
 Yahrzeit of Leonard Strick
 Peter & Lisa Strick
 Yahrzeit of Les Berrent
 Heather, Richard Rattner & Family:
 Nate, Jonah, & Rose
 Yahrzeit of Lillian Cohen
 David & Roberta Cohen
 Yahrzeit of Lillian P. Aarons
 Davrian Hersh
 Yahrzeit of Linda Bushkoff
 Richard, Heather, Nate, Jonah, &
 Rose Rattner
 Yahrzeit of Lou Rae Sprowls-White
 David & Dawn Haber
 Yahrzeit of Louis Katz
 Michelle Herwald
 Yahrzeit of Louis Lenson
 Stuart & Janice Smith
 Yahrzeit of Louis Steinbach
 David & Carol Steinbach
 Yahrzeit of Lucille Mendelson &
 Manuel Mendelson
 Robert & Debra Mendelson
 Yahrzeit of Malka Wax
 Thomas & Marcia Morton
 Yahrzeit of Marcy Kligman Miller
 Stuart & Linda Miller

Yahrzeit of Martha Brown Schwendinger
 Gary Nelson & Jo Anne Schwendinger
 Yahrzeit of Martha Moskovitz
 Linda Bernstein
 Yahrzeit of Marvin Musick
 Larry & Elaine Stept
 Yahrzeit of Marvin Weiss & Sandra Steiner
 Louis & Amy Weiss
 Yahrzeit of Max E. Latterman
 Rita Latterman Bennett
 Yahrzeit of Max Latterman
 Mr. & Mrs. Irving J. Latterman
 Yahrzeit of Mel Kurs
 Marcia Kurs-Lasky
 Yahrzeit of Melvin "Bunny" Cooper
 Melvin & Bette Spokane
 Yahrzeit of Milton M. Smith
 Stuart & Janice Smith
 Yahrzeit of Morris Denmark
 Frances Denmark
 Yahrzeit of Morris Denmark
 Susan Denmark & Marc Darling
 Yahrzeit of Morton Goldstein
 Sandra Goldstein
 Yahrzeit of Myra June (MJ) Beerman
 Lee & Janet Beerman
 Yahrzeit of Myrtle Schwartz
 George & Laura Arnold
 Yahrzeit of Nathan Gross
 Susan & Barry Gross
 Yahrzeit of Norma Stockman
 Herbert & Marlene Goldstein
 Yahrzeit of Norman Goldstein
 Herbert & Marlene Goldstein
 Yahrzeit of Paul Braslawscce
 Erik & Emily Braslawscce
 Yahrzeit of Peter Dozzi
 Donald & Janet Landis
 Yahrzeit of Philip Sugerman
 Helene Pretter
 Yahrzeit of Rachel Latterman
 Bernard Latterman
 Yahrzeit of Rachelle Katz
 Sandra Katz
 Yahrzeit of Rhoda Lurie Fried &
 Emanuel J. Fried
 William Pitts & Lorrie Rabin
 Yahrzeit of Rita Lieberman & Bunny Lieberman
 William & Sissy Lieberman
 Yahrzeit of Robert Rapp
 Constance Rapp
 Yahrzeit of Ronald B. Schor
 Andy, Larry & Troy Schor
 Yahrzeit of Rose Dameshek
 Lee & Michelle Dameshek
 Yahrzeit of Rose Lipsitz
 Marc & Kathleen Lipsitz
 Yahrzeit of Sadie Gerson
 Sandy Snyder
 Yahrzeit of Sam Landis
 Donald & Janet Landis
 Yahrzeit of Sam Stein
 Alvin Stein

Yahrzeit of Samuel N. Goldman
Margie Goldman
Yahrzeit of Sanford Wedner
Irwin & Gail Wedner
Yahrzeit of Sarah & Louis Childs
Martin Childs
Yahrzeit of Sarah Merenstein
Barry & Susan Merenstein
Yahrzeit of Scott Penner
Iva, Kristo, & Marco Penner
Yahrzeit of Shana L. King
Stewart & Judith Sadowsky
Yahrzeit of Sheldon Musick
Elaine, Larry, Ryan, & Max Stept
Yahrzeit of Sherma Levine
Harvey & Marcy Kronzek
Yahrzeit of Sherma Levine
Robin, Jeff, & Sean Lebovitz
Yahrzeit of Sherma Levine
Richard Levine
Yahrzeit of Shirley Alexander
Marilee Glick
Yahrzeit of Shirley Lieberman
Marilyn Rattner
Yahrzeit of Sidney Baker
Karen Jackson & Wendy Baker

Yahrzeit of Sol Lurie
Carole Neiberg
Yahrzeit of Sonne Babkes
Joel Babkes
Yahrzeit of Steve Schatten
Gerald Schatten & Irene Fonseca
Yahrzeit of Steven S. Pariser
Jeffrey & Ilene Ruttenberg
Yahrzeit of Stewart Bleckman
Kathy Bleckman
Yahrzeit of Sylvia Goldman Apple
Ruth Goldman
Yahrzeit of Sylvia Harton Wolf
Harton Wolf
Yahrzeit of Ursula Infeld
Thomas & Robin Weitz
Yahrzeit of Walter Boninger
Michael Boninger & Judy Wertheimer
Yahrzeit of Walter Rudov
Diane Rudov
Yahrzeit of William Reiner
Sandra Schanfarber
Yahrzeit of Yetta Goldstein
Herbert & Marlene Goldstein
Yahrzeit of Zelda Feinberg
Louise Feinberg

Rabbi Gibson's Discretionary
Special Birthday of Rosalyn Escovitz
Esther Greenwald

Rabbi Gorban's Discretionary
In Appreciation of Rabbi Gorban
Edward Solomon
In Appreciation of Rabbi Keren Gorban
Debi & Michael Bronston-Culp

Ryave Children's Library Fund
In Honor of 90th Birthday
Ram & Hanita Kossowsky
In Honor of Very Special Birthday
Rosalyn Escovitz
In Memory of Howard Love & Anna
Gomberg
Ruth Love

WoTS Donations
In Memory of Caroline Cohen
Rebekah Siegel
In Memory of Margaret Kaplan
Rebekah Siegel

We apologize in advance for any omissions that may occur.

PURIM CARNIVAL & SHPIEL PHOTOS

OUR SACRED COMMUNITY

OF BLESSED MEMORY (FEB–MAR 2020)

Princess Monique Robinson, daughter of Aaron Robinson,
Temple Sinai Staff Member

Winifred Kobus, mother of Jodi (Arlen) Singer

Kevin McCoy

Margaret Yvonne Kaplan, mother of Carol (John) Woolford,
grandmother of Michelle and Josh Woolford

Yair Murad, brother of Sarah Honig

Gillian Meieran

Paul S. Caplan, uncle & great uncle of David & Debra
Caplan Levenson, Jessica, Evan, and Emerson Durst and
Joshua Levenson

Jean Collura, grandmother of Mike (Elizabeth) Collura

Caroline Cohen, mother of William (Susan) Cohen

David Dinkin

Elmer Judd, husband of Edna Judd

Frances Denmark, mother of Susan Denmark

B'NEI MITZVAH ~ MAZAL TOV!

Saturday, April 25
Bat Mitzvah of Mollie Kaplan
Daughter of Laura & Stuart Kaplan

Saturday, May 2
Bat Mitzvah of Ana Rosenthal
Daughter of Benjamin & Rachel Rosenthal

Saturday, May 23
Bar Mitzvah of Jordan Snyder
Son of Jaime & Daniel Snyder

SIMCHAH

A big **THANK YOU** to an anonymous donor for making possible our live streaming of services so we can stay connected during this challenging time.

A big **THANK YOU** to anonymous donors for allowing us to provide grants to congregants in need.

Mazal Tov to Frank and Carolyn Schwarz on the birth of their granddaughter, Charlotte Hazel Knight Schwarz, on March 2.

Mazal Tov to Kellee Van Aken on her promotion to Dean of Visual and Performing Arts at Seton Hill University.

A big **THANK YOU** to our superb "Fiddler as a Spoof" Purim shpiel cast and crew including Anne Alter, Steffi Biersdorff, Harvey Block, Rachel and Elizabeth Collura, Barbara Gibson, Rachel and Nathan Goldblatt, Rebecca Jacobson, Bill Jones, Ellen Keeney, Thom MacIntyre, Esther Nathanson, Rabbi Sara Perman, and Joan Stein.

Mazal Tov to Susan and Rick Tabor on the birth of their second grandson. Luca Carmine Perla was born on January 5. He weighed 8 lb, 7 oz and was 21 1/2 inches long. Parents are Morgan and Nick Perla and his big brother is Valentino Perla. Paternal grandparents are Pam and Rich Perla and paternal great-grandmother is Peggy Perla.

WELCOME NEW MEMBERS!

Jon Richter & Molly Weiss

Send your GOOD NEWS

(marriages, births, B'nei Mitzvah, awards,
engagements, graduations, etc.)

to Tami Prine, Marketing &

Communications Director,

at Tami@TempleSinaiPGH.org.

TEMPLE SINAI

5505 FORBES AVENUE
PITTSBURGH, PA 15217

SAVE THE DATE!

Friday, June 19, Rabbi Gibson's Last Shabbat at Temple Sinai *(Details coming soon!)*

NEFESH MOUNTAIN CONCERT

**Sunday, May 31,
7 PM**

**Nefesh Mountain is the place
where Bluegrass, Old-Time, and
American Roots music meet with
Jewish heritage and tradition.**

TICKETS NOW ON SALE AT:
[www.TempleSinaiPGH.org/
event/NefeshMtn.html](http://www.TempleSinaiPGH.org/event/NefeshMtn.html)

Rabbi James A. Gibson, MAHL, DD

Senior Rabbi

Rabbi Keren Gorban, RJE

Associate Rabbi

Cantor Laura Berman, MBA, MSM, MJE, Diploma of Hazzan

Cantor

Drew Barkley, FTA

Executive Director

EXECUTIVE COMMITTEE

Saul Straussman, President

Alison Yazer, 1st Vice President

Stephen Jurman, 2nd Vice President

Elizabeth Collura, 3rd Vice President

Jerry Katz, Treasurer

Mara Kaplan, Assistant Treasurer

Lynn Rubenson, Secretary

Josh Lederer, Financial Secretary

Philip L. Lehman, PhD, Past President

Nancy Gale, Past President

Temple Sinai is an inclusive community that embraces, supports, and values all people, regardless of ability or needs, to participate in every aspect of our Reform Jewish synagogue life. For more information or to request an accommodation, contact Judy Rulin Mahan at (412) 421-9715 ext. 110 or Judy@TempleSinaiPGH.org.