

Cantor's Corner By Cantor Laura Berman

"Goodnight stars, goodnight air, goodnight noises everywhere."

You may well know the words by heart. In fact, you probably know all the preceding words by heart, as well. They're

from the classic children's bedtime story, Goodnight, Moon. In the quiet of the evening as we read to a child the pages of the book, the words soothe, the room darkens, the clock advances, the moon rises, and the child says "goodnight" to all of the surroundings including the moon.

In Jewish tradition we, too, watch the moon. We take note as each moon wanes, but rather than say "goodnight," we announce the rise of a new moon. On the preceding Shabbat, we ask that like the moon, we may be renewed with vitality, with joy, with goodness, and with blessing.

It is curious that our tradition celebrates the new moon rather than the full moon. After all, so many of our holidays— Sukkot, T'u B'Shevat, Purim, Pesach—are celebrated when the moon is at its fullest and brightest. Look up in the night sky on Friday, October 2, the first night of Sukkot, and you are guaranteed to see a round, gleaming moon. So with all this celebration for a full moon, why then would our tradition honor the darkest time of the month, Rosh Chodesh, when the moon is barely visible?

Blu Greenberg, the renowned feminist author and lecturer, suggests that by ritualizing "the peak of night darkness rather than...the peak of its light," what our tradition expresses is optimism. Each month, we are reminded that "light follows darkness, hope returns; there's another chance, an opportunity for renewal." As such, we announce the new moon even before it is seen, and celebrate it at its first faint alimmer. It is a ritual of faith and confidence. It reminds us that what is coming, while it may still be unseen out there in the darkness, gives us reason for hope. Life may have its vicissitudes, but that faint glimmer can indeed grow into a bright and shining light.

Not having had the opportunity to write this bulletin article since my mother's death this past spring, I offer to this community my heartfelt thanks for your compassion through

this most difficult of times. My young son and I are so appreciative of the caring shown to us through her waning and ultimately her death. We were moved by the sensitivity of so many of you in your kind messages, sweet (but necessarily distanced) company, and gracious acts of support. My sister, who passed away well before her time in 2009, used to say that when you join a synagogue you join a community, and so many of you have provided light at the darkest of times.

In the meantime, we remember that however dark things may become, we each can say Goodnight, Moon while adding our own hopeful ending, "your light may now be hidden, but we'll surely see it very soon!"

Wishing you a chodesh tov—a good month—and the blessing of renewal!

High Holy Day Photos

(Above): Cantor Laura Berman alone in the Leebov Sanctuary during rehearsal of Rosh HaShanah services.

(Right): The camera setup in the Leebov Sanctuary on Rosh HaShanah with a masked camera operator.

(More photos on Page 10.)

LIFE & LEGACY—ASSURING JEWISH TOMORROWS

LEGACY CIRCLE MEMBERS (as of 10/2/20)

Barbara Allen Anonymous (7) Marc Adelsheimer & Jamie Stern George & Laura Arnold Jan & Drew Barkley Stewart Barmen & Laurie Moser Cantor Laura Berman Ellie & Bob Bernstein Jennifer H. Bett Eva Blum Gloria Bodek Miriam Botkin Arlene & Bill Brandeis Joshua Breslau Elizabeth & Michael Collura Richard & Rhoda Dorfzaun Sally Katzen Dyk Julian z"Í & Rhoda Éligator James R. & Morgan Faeder Mark z"l & Anne Faigen Gina Faiola Leslie H. Fleisher Rabbi James A. & Barbara S. Gibson Arthur Goldberg Ruth Goldman Shirley Goldstein Edward Goldston Rabbi Keren Gorban David Hauptman & Family Suzan Hauptman & Family Adora & Stephen Holstein Stephen Jurman & Jeanette Trauth The Kander Family Mara & Richard Kaplan Carole & Jerry Katz Robert & Ellen Katzen Robert Kraut & Aya Betensky Susan Berman Kress & Douglas Kress Rachel M. Kudrick Bernard Latterman Lynn Magid Lazar & Dale Lazar Philip L. & Jill Fain Lehman Louise Malakoff David & Carole Maretsky Stuart & Linda Miller Marcia & Thomas Morton Elliott Oshry Rosalyn Carol Richman Richard & Carol Rosenthal Mayda & Barry Roth Lynn Rubenson Selma P. Ryave John & Denise Schiller Carolyn & Frank Schwarz Jay Silberblatt Edgar Snyder Saul Straussman Joseph & Phyllis G. Weinkle Women of Temple Sinai Ed & Lynda Wrenn H. J. Zoffer

WHY TEMPLE SINALIS IN MY FUTURE PLAN

By Morgan Faeder

I first heard of the Life & Legacy program at a Temple Sinai board meeting, presented as a way to help ensure the congregation's future with an incentive that would also help the congregation today. It sounded like a great idea for people planning their estates. I, however, was not planning my estate. Then my friend (and Temple Sinai's Director of Development), Leslie Fleisher, asked me to attend the Life & Legacy dinner celebrating the participants who had pledged to support one of all the various Pittsburgh Jewish organizations. There were a lot of people, not all of them older than I, and not all of them more financially well-off than I. And so I started to think.

I thought about what Temple Sinai means to me and my family. About how actively welcoming this community has been to us, at a time when intolerance of queer people has become more acceptable. About how Rabbi Gibson's and Rabbi Gorban's sermons so often focus on social justice, calling us to use what advantages we have to help others who are less fortunate. About how my children have been able to engage with their Judaism in their own way within this community. About the focus on disability awareness and inclusion and the recent Mental Health Trialogue, a gathering of providers, consumers, and Temple leaders to talk about the issues facing Jews with mental health challenges and how our community can help. And as I thought it became clear to me that the Temple Sinai community is one that I want to support as actively as it has supported me. It is a place that I want to continue to be there for the generations after me.

Joining the Legacy Circle by declaring my intent to remember Temple Sinai was, in the end, an easy decision to make. After recognizing what Temple Sinai means to me: a warm, welcoming community, teaching and living the Jewish values that guide me, it would have been harder not to.

What aspects of Jewish life do you cherish most—learning, community, worship, caring for those in need, or social justice? Whatever you care about most, by leaving a legacy you ensure the things you value are sustained for future generations. Contact Drew Barkley at (412) 421-9715 ext. 111 or Drew@TempleSinaiPGH.org to learn more.

Ronnie Cook Zuhlke

BROTHERHOOD BRUNCH WITH KEITH BURRIS, SUN., OCT 2

Keith Burris

Questions?Please contact Todd Miller, at toddprmktg@gmail.com or 412,848, 1082 PLEASE JOIN KEITH BURRIS, EDITORIAL DIRECTOR, BLOCK COMM., & FMR. EXEC. ED., PITTSBURGH POST-GAZETTE

VIRTUAL BRUNCH & LECTURE

Sunday, October 25, 10:00-11:00 a.m.

What to Expect From This Year's Elections

Keith Burris was recently named editorial director of Block Communications. From February 2019 to early September 2020, he served as executive editor of the Pittsburgh Post-Gazette. For two decades, he was editorial page editor of the Journal Inquirer in Manchester, CT.

Keith grew up in Coshocton, Ohio, and earned a bachelor's degree in political science and history from Kent State University. He holds a master's in political science and a doctorate in political philosophy from the University of Pittsburgh. While studying for his doctorate, his first professional writing and editorials appeared in the Post-Gazette.

He authored a 2013 book, "Deep River: The Life and Music of Robert Shaw" and edited "No-Fault Politics" by the late U.S. Sen. Eugene McCarthy. Keith has also taught at Washington & Jefferson College, West Virginia University, Penn State University and Trinity College in Hartford, CT.

Keith and his wife, Amy, an artist and teacher, have three grown children.

Find the Zoom link on our website:

www.templesinaipgh.org/ event/KeithBurris.html

BACK BY POPULAR DEMAND! VIRTUAL COOKING CLASSES

COOK ALONGS, Wednesdays, 6:30-7:30 PM

Our Cook Alongs in August were so popular that we're bringing them back with five new instructors and menus!

Our guest cook/baker will walk us through making one (or a few) of their favorite recipes. We will send you the ingredient list ahead of time so you can cook alongside them, asking your questions as we go. (If you'd rather watch the class and cook later, that works, too! We'll send the video to the participants after the class and post them on our YouTube channel.)

Oct. 7: Mara Kaplan (Soup for the Sukkah: Plum, Borscht, & Mushroom Barley)

Oct. 14: Elizabeth Collura (Pavlova & Lemon Curd)

Oct. 21: Carol Rosenthal (Greek Baked Fish with Tomatoes & Onions and Lemon Rice)

Oct. 28: Saul Straussman (menu TBD)

Nov. 4: Drew and Jan Barkley (Bagels, Lox, & Cream Cheese)

Registration required to receive the Zoom link: www.TempleSinaiPGH.org/programs-events. If you have any questions, contact Mara Kaplan at maratkaplan@gmail.com.

OCTOBER AT VIRT

SUNDAY	MONDAY	TUESDAY	WEDNESDAY

Evening Meditation with Rhonda Rosen, Wednesday, 6 PM (via Zoom)

Members of this group have a full range of experience, from beginning meditators to those with a mature daily practice. We work on cultivating the skills of mindfulness, concentration, and absorption in silence. Contact Rhonda Rosen at rhonda.k.rosen@gmail.com for the Zoom link.

4	5	6	7
9:30 AM NextDor (via Zoom)			9:30 AM Planning to Canning Class with Rachel Kudrick (via Zoom) Noon Parashah/Weekly Torah Portion Class (via Zoom) 4:30 PM Hebrew School (via Zoom) 6 PM Evening Meditation (via Zoom) 6:30 PM Planning to Canning Class with Rachel Kudrick (via Zoom) 6:30 PM Cook Along: Mara Kaplan & Soup for the Sukkah (via Zoom)
11	12	13	14
9:30 AM NextDor (via Zoom) 10 AM WoTS Board Meeting (via Zoom)	Noon Brotherhood Virtual Lunch (via Zoom) 6:30 PM WoTS Cooking Class (via Zoom)		9:30 AM Planning to Canning Class with Rachel Kudrick (via Zoom) Noon Parashah/Weekly Torah Portion Class (via Zoom) 4:30 PM Hebrew School (via Zoom) 6 PM Evening Meditation (via Zoom) 6:30 PM Planning to Canning Class with Rachel Kudrick (via Zoom) 6:30 PM Cook Along: Elizabeth Collura
18	19	20	21
9:30 AM NextDor (via Zoom)	6:30 PM Mental Health Panel Discussion (via Zoom) Details on the back cover.	7:30 PM Rosh Chodesh Group— Chesvan (via Zoom) All Temple Sinai women are welcome! For info or story PDFs please contact Lynn Magid Lazar at lynn.magid.lazar@gmail.com.	9:30 AM Planning to Canning Class with Rachel Kudrick (via Zoom) Noon Parashah/Weekly Torah Portion Class (via Zoom) 4:30 PM Hebrew School (via Zoom) 6 PM Evening Meditation (via Zoom) 6:30 PM Planning to Canning Class with Rachel Kudrick (via Zoom) 6:30 PM Cook Along: Carol Rosenthal & Greek Baked Fish with Rice (via Zoom)
25	26	27	28
9:30 AM NextDor (via Zoom) 10 AM Brotherhood Brunch with Keith Burris (via Zoom)		A commemorative day of service, study, and community honoring the lives lost and the people affected by the attack on three Pittsburgh synagogues. Visit 1027healingpartnership.org/commemoration for details.	9:30 AM Planning to Canning Class with Rachel Kudrick (via Zoom) Noon Parashah/Weekly Torah Portion Class (via Zoom) 4:30 PM Hebrew School (via Zoom) 6 PM Evening Meditation (via Zoom) 6:30 PM Planning to Canning Class with Rachel Kudrick (via Zoom) 6:30 PM Cook Along: Saul Straussman

Page 4 • ChaiLights October-November 2020 • Temple Sinai

UAL TEMPLE SINAI

THURSDAY	FRIDAY	SATURDAY	
1	2	3 Sukkot	
6:30 PM Executive Committee Meeting (via Zoom)	7 PM Shabbat Evening Service (via Zoom & Livestream) 8:15 PM Oneg following the service (via Zoom)	10 AM Sukkot Morning Service hosted by Rodef Shalom Congregation (registration required for Zoom link) 7:30 PM Haydalah with Cantor	WORSHIP SERVICE SCHEDULE
		Laura Berman (via Zoom)	FRIDAYS
8	9	10 Simchat Torah	OCTOBER 2 7 PM SHABBAT EVENING
	7 PM Shabbat Evening Service (via Zoom & Livestream) 8:15 PM Oneg following the	10 AM Simchat Torah & Yizkor Service hosted by Temple Sinai (via Zoom)	SERVICE OCTOBER 9
	service (via Zoom)	7:30 PM Havdalah with Cantor Laura Berman (via Zoom)	7 PM SHABBAT EVENING SERVICE
			OCTOBER 16 5:30 PM TOT SHABBAT
15	16	17	7 DM SHARRAT EVENING
7 PM Board of Trustees Meeting (via Zoom)	5:30 PM Tot Shabbat Service (via Zoom & Livestream) 7 PM Shabbat Evening Service with Birthday Blessings (via Zoom & Livestream) 8:15 PM Oneg following the service (via Zoom)	8:30 AM Torah Study (via Zoom) 9:15 AM Informal Shabbat Morning Service (via Zoom & Livestream) 10:30 AM Bat Mitzvah of Amelia Landis & Shabbat Morning Service 7:30 PM Havdalah with Cantor	7 PM SHABBAT EVENING SERVICE WITH BIRTHDAY BLESSINGS OCTOBER 23 7 PM SHABBAT EVENING SERVICE
22	23	Laura Berman (via Zoom)	
	7 PM Shabbat Evening Service (via Zoom & Livestream) 8:15 PM Oneg following the service (via Zoom)	8:30 AM Torah Study (via Zoom) 9:15 AM Informal Shabbat Morning Service (via Zoom & Livestream) 10:30 AM Bat Mitzvah of Mika Goldberg & Shabbat Morning Service 7:30 PM Havdalah with Cantor Laura Berman (via Zoom)	8:30 AM TORAH STUDY 9:15 AM INFORMAL SHABBAT MORNING SERVICE OCTOBER 17 BAT MITZVAH OF AMELIA LANDIS & SHABBAT
29	30	31	MORNING SERVICE
	7 PM Shabbat Evening Service (via Zoom & Livestream) 8:15 PM Oneg following the service (via Zoom)	8:30 AM Torah Study (via Zoom) 9:15 AM Informal Shabbat Morning Service (via Zoom & Livestream) 7:30 PM Havdalah with Cantor Laura Berman (via Zoom) Daylight Savings Time ends at 3 AM on Sunday, Nov. 1. Remember to "fall back" one hour.	OCTOBER 24 BAT MITZVAH OF MIKA GOLDBERG & SHABBAT MORNING SERVICE

NOVEMBER AT VIRT

			• • • • • • • • • • • • • • • • • • •
SUNDAY	MONDAY	TUESDAY	WEDNESDAY
1	2	3 Election Day	4
9:30 AM NextDor (via Zoom) Daylight Savings Time ends at 3 AM on Sunday, Nov. 1. Remember to "fall back" one hour.	Important Note: Temple Sinai is a polling place for the November 3 election so you may see people entering to vote. However, we regret that Temple Sinai is only open for voting that day and remains closed for congregational meetings and activities.	As part of the Reform Movement's 2020 Civic Engagement Campaign, we hope to have 100% of our members vote! Make sure you voice is heard: Vote Today! Democracy is strongest when EVERYONE participates!	Noon Parashah/Weekly Torah Portion Class (via Zoom) 4:30 PM Hebrew School (via Zoom) 6 PM Evening Meditation (via Zoom) 6:30 PM Cook Along: Drew & Jan Barkley & Bagels, Lox, & Cream Cheese (via Zoom)
8	9	10	11 Veteran's Day
9:30 AM NextDor (via Zoom) 10 AM WoTS Board Meeting (via Zoom)	6:30 PM WoTS Cooking Class (via Zoom)		Noon Parashah/Weekly Torah Portion Class (via Zoom) 6 PM Evening Meditation (via Zoom) 7 PM Virtual Game Night (via Zoom) Let's play some fun group games together. Have you ever played Scattergories? How about Quiplash or Drawful? Join us and share some laughs! Register on our website on the "Register for Events" page.
15	16	17	18
9:30 AM NextDor (via Zoom)		7:30 PM Rosh Chodesh Group— Kislev (via Zoom) All Temple Sinai women are welcome! For info or story PDFs please contact Lynn Magid Lazar at lynn.magid.lazar@gmail.com.	Noon Parashah/Weekly Torah Portion Class (via Zoom) 4:30 PM Hebrew School (via Zoom) 6 PM Evening Meditation (via Zoom)
22	23	24	25
9:30 AM NextDor (via Zoom)		7 PM Interfaith Thanksgiving Service (via Zoom)	Noon Parashah/Weekly Torah Portion Class (via Zoom) 6 PM Evening Meditation
29	30		

TUAL TEMPLE SINAI

THURSDAY	FRIDAY	SATURDAY	
5	6	7	
6:30 PM Executive Committee Meeting (via Zoom)	7 PM Shabbat Evening Service (via Zoom & Livestream) 8:15 PM Oneg following the service (via Zoom)	8:30 AM Torah Study (via Zoom) 9:15 AM Informal Shabbat Morning Service (via Zoom & Livestream)	WORSHIP SERVICE SCHEDULE
		10:30 AM Bar Mitzvah of Solomon Donner & Shabbat Morning Service 7:30 PM Havdalah with Cantor Laura Berman (via Zoom)	FRIDAYS NOVEMBER 6 7 PM SHABBAT EVENING
12	13	14	SERVICE
	7 PM Shabbat Evening Service (via Zoom & Livestream) 8:15 PM Oneg following the service (via Zoom)	8:30 AM Torah Study (via Zoom) 9:15 AM Informal Shabbat Morning Service (via Zoom & Livestream) 10:30 AM Bat Mitzvah of Sophia Monaco & Shabbat Morning Service 7:30 PM Havdalah with Cantor Laura Berman (via Zoom)	NOVEMBER 13 7 PM SHABBAT EVENING SERVICE NOVEMBER 20 5:30 PM TOT SHABBAT
			7 PM SHABBAT EVENING
19	20	21	SERVICE WITH BIRTHDAY BLESSINGS
7 PM Board of Trustees Meeting (via Zoom)	5:30 PM Tot Shabbat Service (via Zoom & Livestream) 7 PM Shabbat Evening Service with Birthday Blessings (via Zoom & Livestream) 8:15 PM Oneg following the service (via Zoom)	8:30 AM Torah Study (via Zoom) 9:15 AM Informal Shabbat Morning Service (via Zoom & Livestream) 7:30 PM Havdalah with Cantor Laura Berman (via Zoom)	NOVEMBER 27 7 PM SHABBAT EVENING SERVICE
			SATURDAYS
26 Thanksgiving	27	28	8:30 AM TORAH STUDY
Offices & Building Closed	Offices & Building Closed 7 PM Shabbat Evening Service (via Zoom & Livestream) 8:15 PM Oneg following the service (via Zoom)	8:30 AM Torah Study (via Zoom) 9:15 AM Informal Shabbat Morning Service (via Zoom & Livestream) 7:30 PM Havdalah with Cantor Laura Berman (via Zoom)	9:15 AM INFORMAL SHABBAT MORNING SERVICE NOVEMBER 7 BAR MITZVAH OF JOSHUA DONNER & SHABBAT MORNING SERVICE
			NOVEMBER 14
			BAT MITZVAH OF SOPHIA MONACO & SHABBAT MORNING SERVICE

DONORS JULY—AUGUST 2020

B'racha Center Fund

In Memory of Debbie Minden Shirley Goldstein

Speedy Recovery of Arlene Smith Esther Schwartz

Cantor Berman's Discretionary

In Appreciation of Gloria Bodek Byron & Marcia Gottfried In Appreciation

Marlene Goldstein

In Memory of Evelyn Berman George & Laura Arnold

Caring Connection Fund

In Memory of Rita Seltman Esther Nathanson

In Memory of Jeanne Lichter Farkas Podolsky

Paul Lyons & Betty Rothbart In Memory of Violet R. London Marcus

Paul Lyons & Betty Rothbart In Memory of Debbie Minden Paul Lyons & Betty Rothbart Yahrzeit of Anna Brodsky Lynn Naman

Fund for the Future

In Honor of the Birth of Charles Victor Greenberg

The Temple Sinai Torah Project Committee

In Memory of Violet R. London Marcus

Marvin & Arleen Adelson

Garden Beautification Fund

In Memory of David Green Barry & Susan Merenstein In Memory of Violet Marcus Barry & Susan Merenstein In Memory of Violet R. London Marcus

Denise & John Schiller In Memory of Violet Marcus Richard & Natalie Berger

High Holy Day Live Stream

In Honor of Our Clergy & Staff Joseph & Phyllis Weinkle In Memory of Fred Dameshek, Emilia Dameshek, Samuel Dameshek, Rose Dameshek, Michael Zubasic, Lubi Zubasic Lee & Michelle Dameshek In Memory of All My Dear Ones Phyllis Dreyfuss Yahrzeit of Etta Lutsker & Aleksey Lutsker Svetlana Koptsiovsky

Svelidila Ropisiovsky

High Holy Day Pulpit Flowers In Appreciation

Stephen & Adora Holstein In Honor of Shanah Tovah! Lynn Naman

In Memory of Alvin M. Bodek & Paul Silberblatt

Gloria Silberblatt Bodek

Hilda & Nathan Katzen Memorial Fund

In Memory of Violet Marcus Robert & Ellen Katzen

Intergenerational Choir Fund

In Memory of Herman Lewis Lishkoff

Esther Nathanson Special Birthday of Joan Stein Esther Nathanson

Katzen Holocaust Fund

In Memory of William Cohen Robert & Ellen Katzen In Memory of Debbie Minden Robert & Ellen Katzen

Lazar Leadership Fund

In Memory of Debbie Minden
Dale & Lynn Lazar
In Memory of Violet Marcus
Lynn & Dale Lazar
In Memory of Ben Lofchie
Lynn & Dale Lazar

Levin Family Memorial Fund

In Honor of the Birth of Theodor (Israel) Lewis-Kraus

Karen, Nate, & Noah Levin In Memory of Sonia Rubenstein Karen Levin

In Memory of William (Bill) Cohen Karen Levin

In Memory of Debbie Minden Karen Levin

Live Broadcast Fund

In Memory of Sara Chetlin Sherwood & Joanne Chetlin Yahrzeit of Mildred Tannenbaum Edris Weis Yahrzeit of Ella Straussman

Saul Straussman &
Kellee Van Aken

Yahrzeit of Etta Lutsker & Aleksey Lutsker Svetlana Koptsiovsky

Moving Forward Fund

In Honor of Eric & Kathleen's Wedding

Gary & Amy Dubin In Memory of Myrna Miller Eichner Family

In Memory of Francis Denmark
Elyse & Martin Eichner

In Memory of Jane Sachs Radoff Richard & Natalie Berger

In Memory of Sidney Rosenzweig Richard & Natalie Berger Special Birthday, Jerry Zoffer's 90th

Special Birthday, Jerry Zoffer's 90th Esther Nathanson

Music Fund

In Memory of Vi Marcus
Esther Schwartz
In Memory of Evelyn Berman
Esther Schwartz
Rabbi Keren Gorban

We are deeply grateful to an anonymous donor for recent, generous support of Temple Sinai's Music Fund

"Music is a universal language, and needs not be translated. With it soul speaks to soul." ~Berthold Auerbach

Pollock Fund for the Future

In Memory of Debbie Minden David & Rita Pollock

Prayer Book Inscription

In Memory of Creighton P. Wheeler

Janis Fink

Pulpit Flower Fund

In Memory of Sarah Berman & Harvey Hauptman David & Suzie Hauptman In Memory of Jack Burton

Jeremy Burton
Yahrzeit of Ernest Plaut
Alan & Vivian Lawsky

Yahrzeit of Jack Kellman Amy Kellman Yahrzeit of Sandra Blacksin Amy Kellman Yahrzeit of Kyle Steiner

Amy Weiss Yahrzeit of Rachel Schulman Amy, Gary, & Mitchell Dubin

Yahrzeit of Louis Olitzky
Andee & Mike Lowenstein
& Family

Yahrzeit of Libby Mann & Marcus Safier

Andee & Mike Lowenstein & Family

Yahrzeit of Jacob Gelman Ann & Bob Gelman

Yahrzeit of Fred Goldberg Ann Izenson

Yahrzeit of Mark R. Faigen Anne Faigen

Yahrzeit of Diana Ross Anthony & Karen Ross

Yahrzeit of Lillie W. Gefsky Arnold Gefsky

Yahrzeit of Eleanor Moll Arthur & Barbara Grossman

Yahrzeit of Betty Schilmeister Barbara & Rabbi James Gibson

Yahrzeit of Ruth Muhlfelder Bernard & Eva Bauer

Yahrzeit of Ethan Stang Bill Stang

Yahrzeit of Burton "Buddy" Bennett Brian Bennett

Yahrzeit of Barbara Giffen Charles Giffen

Yahrzeit of Cookie Besterman Cheryl Braver

Yahrzeit of Irving Baar Chuck Moellenberg, Jr & Karen Moellenberg

Yahrzeit of Carol Halpern & Sandra Hoffman

David & Carole Maretsky Yahrzeit of Hyman Maretsky

David & Carole Maretsky Yahrzeit of Minnie Pinsker Apter

David & Rita Pollock

Yahrzeit of Richard Shribman David Shribman & Cynthia Skrzycki

Yahrzeit of Amalia Steinbach David Steinbach

Yahrzeit of Anne Alcaro Denise & John Schiller

Yahrzeit of Randi Susan Silverman Diane & Ed Silverman & Martin Silverman Yahrzeit of Blanche Labovitz Donald & Janet Landis Yahrzeit of Steffi G. Rulin Dr. Marvin Rulin Yahrzeit of Sam Goldston Ed & Joe Goldston Yahrzeit of Saul Weis Edris Weis Yahrzeit of Minnie Falk Edward & Jan Korenman Yahrzeit of Lloyd Livstone Elliott Livstone Yahrzeit of Louis Olitzky Estelle Mann Yahrzeit of Libby Mann & Marcus Safier Estelle Mann Yahrzeit of Isidor Schwartz Esther Schwartz Yahrzeit of Jeannette Tansky Eva Tansky Blum Yahrzeit of Ethel Hinkes Faye H. Reidbord Yahrzeit of Arthur Ferleger Ferleger/Kruman Family Yahrzeit of Mary Zoffer H.J. Zoffer Yahrzeit of Leo Kronzek Harvey & Marcy Kronzek Yahrzeit of Sidney Levine & Meyer E. Greenberg Harvey & Marcy Kronzek Yahrzeit of Arlene Chodock Adelman Herbert Adelman Yahrzeit of Morris Filtz Howard & Beverly Filtz Yahrzeit of Louis Engelberg Howard & Jan Engelberg Yahrzeit of Rae Rosenthal Irving Rosenthal Yahrzeit of Norman Wedner Irwin & Gail Wedner Yahrzeit of Joyce Friedman Berger Jack Berger Yahrzeit of Rose Karp Kolb Kort Jay Silberblatt & Lori Sisson Yahrzeit of Fred Abramovitz Jeffrey Abramovitz & Fabiana Cheistwer Yahrzeit of Robert Shapiro Joan Shapiro Yahrzeit of Bernard Friedman Jonathan & Veronica Schmerlina Yahrzeit of Sophie Mehl Weinkle

Joseph & Phyllis Weinkle

Yahrzeit of Howard S. Hirsh Judi & Irv Hirsh & Family Yahrzeit of Mayor Bob O'Connor Judy O'Connor Yahrzeit of Bess Baker Karen Jackson & Wendy Baker Yahrzeit of Sarah Shrinsky Karyn Frank Yahrzeit of Milton Rubin Ken & Wilma Rubin Yahrzeit of Harry Zerelstein Kerry Gettys Yahrzeit of S. Pat Solomon & Farl Barmen Laurie Moser & Stewart Barmen Yahrzeit of Jeffrey Solomon Laurie Moser & Stewart Barmen Yahrzeit of Bruce Melamed Lawrence & Esther Melamed Yahrzeit of Ben Sablowsky Lee & Marsha Sablowsky Yahrzeit of A. Leonard Bernstein Linda Bernstein Yahrzeit of Rose M. Lefkowitz Louis & Ann Jean Waldman Yahrzeit of Neoma Malkin Lynn Rubenson Yahrzeit of Joseph Michael Rokoski Marc & Kathleen Lipsitz Yahrzeit of Bertha A. Green Marc & Kathleen Lipsitz Yahrzeit of Anna Smith Marion Spirer Yahrzeit of William Hanna Mark & Cynthia Goodman Yahrzeit of Richard K. Hanna Mark & Cynthia Goodman Yahrzeit of Zola Klein Marlene Bernstein Yahrzeit of Evelyn L. Judd & Milton Judd Marlene Marcus Yahrzeit of Adam LaBelle Martha LaBelle Yahrzeit of Jann Childs Martin Childs Yahrzeit of Charles Garfinkel Mary Garfield Yahrzeit of Eli Spokane Melvin & Bette Spokane Yahrzeit of Edna Cooper Melvin & Bette Spokane Yahrzeit of Anthony Trimble Michael & Erica Roberman Yahrzeit of Elliot Rubin Lipman Michael Lipman & Shirli Nikolsbura

Yahrzeit of Seymour Willis Herwald

Michelle Herwald

Yahrzeit of Ben & Charlene Ehrenwerth Mr. & Mrs. David H. Ehrenworth & Family Yahrzeit of Harvey Deaktor Myrna Prince Yahrzeit of Frances Molans Paul Molans Yahrzeit of Willard Lyons Paul, Adam, & Jake Lyons Yahrzeit of Elise Gaston Peter & Lisa Strick Yahrzeit of Marvin Tanzer Peter & Susan Tanzer Yahrzeit of Joan Tanzer Peter & Susan Tanzer Yahrzeit of Philip Schwartz Rhoda Eligator Yahrzeit of Julian & Emil Eligator Rhoda Eligator & Family Yahrzeit of Leon Mendelson Robert & Debra Mendelson Yahrzeit of Nathan & Hilda Katzen Robert & Ellen Katzen Yahrzeit of Sidney Levine Robin, Jeff, & Sean Lebovitz Yahrzeit of Richard Sambol Ronald & Linda Charapp Yahrzeit of Theresa Fried Rosalyn Escovitz Yahrzeit of Martin Fried Rosalyn Escovitz Yahrzeit of David Lee Goldman Ruth Goldman Yahrzeit of Roy Schanfarber Sandra Schanfarber Yahrzeit of Martin S. Taxay Sandra Taxay Schanfarber Yahrzeit of Rose Berger Sandra Yurko Yahrzeit of Dave Nelson Schwendinger/Nelson Family Yahrzeit of Cheryl Ryave Radov, Libbie Ryave, Albert Ryave, Irving L. Podolsky, Esther Y. Podolsky, Rev. David Beryl Ryave, Sol E. Podolsky, & Charles Lipsitz Selma P. Ryave & Rosalyn Richman Yahrzeit of Samuel Chesler Sharon Bernstein & John Bitsko Yahrzeit of Meyer David Elovitz & Gloria Silverblatt Shelley Elovitz & Charlotte George

Yahrzeit of Sheldon H. Goldstein

Shirley Goldstein

Yahrzeit of Sonia Lenson Stuart & Janice Smith Yahrzeit of Edward I. Fishbein & Rose Berenfield Fishbein Susan & Thomas Netzer & **Family** Yahrzeit of Kitty McKenny Louik, Gluzman, & **Buchan Families** Yahrzeit of William Stofman Thomas & Marcia Morton Yahrzeit of Judith Stofman Thomas & Marcia Morton Yahrzeit of Gabrielle Rosenwasser & Nathan Wedner William & Evelyn Wedner Yahrzeit of Bernice K. Curtiss & Jerome G. Greenspan Zelda Curtiss Rabbi Crystal's Discretionary In Appreciation of Irwin's Unveiling Ann Izenson

Rabbi Gibson Emeritus Discretionary Fund

In Memory of Norman Amper Stanley & Lin Ehrenpreis

Rabbi Gorban's Discretionary

In Honor of Samuel Kaplan Diana & Michael Kaplan In Memory of Violet Marcus Arlene Smith

Ryave Children's Library Fund

In Memory of Violet Marcus
Gail & Irwin Wedner
In Memory of Allan Cohen
Gail & Irwin Wedner

Security Fund

In Memory of Violet R. London Stephen & Adora Holstein

Youth Activities Fund

In Memory of Vi Marcus
Esther Schwartz
In Memory of Alene Love
Ruth Love

We apologize in advance for any omissions or errors.

Behind-the-Scenes High Holy Day Photos

Out of an abundance of caution, Rabbi Darryl Crystal, Rabbi Keren Gorban, and Cantor Laura Berman were in different locations in Temple Sinai for the services.

(Left Top): Rabbi Keren Gorban's view in the Falk Auditorium during rehearsal for Yom Kippur services.

(Left Middle): Rabbi Darryl Crystal rehearses for Rosh HaShanah services in the plaque area outside the Leebov Sanctuary.

(Left Bottom): Rabbi Darryl Crystal's view.

(Right Top & Middle): Technicians from Benack Sound Productions, Inc. monitor video and audio for High Holy Day services.

(Right Bottom): A professional captioner prepares text for the live captioning of a sermon.

Photo credits: Rabbi Keren Gorban, Drew Barkley, and Tami Prine

A warm and heartfelt **THANK YOU** to everyone who helped make our High Holy Day Services memorable and meaningful. Musicians, Torah readers, shofar blowers, speakers, singers, captioners and other accessibility volunteers, viewers, tech support volunteers, prayerbook deliverers, clergy, and staff—we are Temple Sinai.

A special **THANK YOU** to Mark and Cindy Goodman for underwriting our Livestream Fund for many years. Your generosity has made it possible for thousands of viewers to join us virtually. We also want to thank those who contributed to the fund for the High Holy Days: Barry & Susan Merenstein; David & Carole Maretsky; David & Suzie Hauptman & Dillon Hvizdash; Ilene B. Steiner; Jonathan & Veronica Schmerling; Joseph & Phyllis Weinkle; Lawrence Freedman; Lee & Michelle Dameshek; Michael & Louise Malakoff; Miriam Winikoff; Phyllis Dreyfuss; Richard & Rhoda Dorfzaun; Ronnie Cook Zuhlke & Fred Zuhlke; and Svetlana Koptsiovsky. (Dedications will be listed on the donor pages in the appropriate month).

OUR SACRED COMMUNITY

OF BLESSED MEMORY (JULY-AUGUST)

Jeanne Lichter Farkas Podolsky, mother of Joel (Charlese) Farkas, grandmother of Emily (Robert) Richman, great-grandmother of Addison, Reagan, and London

Ben Lofchie, grandfather of Marcy (Jared) Kaufman, great-grandmother of Brett and Ryan

Norman Amper, father of Stacey (Steven) Edelstein, grandfather of Errin and Sydney

Debbie Minden, sister of Jonathan (Deb Dunton) Minden

Edna Braham, mother of Lewis (Tanya Bielski-Braham) Braham

Violet R. London Marcus, mother of Harold (Maureen) Marcus, grandmother of Amy (Kevin) Segan and Josh Marcus, great-grandmother of Morgan Segal

David Green, brother of Alan (Joan) Green

Herbert Goldstein, husband of Marlene Goldstein

Joan Sally Shapiro

Debbie Levenstein, cousin of Barbara (Jamie) Gibson

WELCOME NEW MEMBERS!

Evan Klein & Mark Rippy Bonnie Gillis Joanna & Michael Butler

Alexandra Belcher & Andrew Finley

SIMCHAH

Mazal Tov to Todd Reidbord, who was the winner of the S.J. NOVEN KOACH AWARD for his volunteer work, presented at the JCC's 125th Annual Meeting on Sept. 15.

Mazal Tov to Steve and Adora Holstein on the birth of their granddaughter, Amelie Jane Kery Holstein, on Aug. 24. Parents are Kenneth Holstein and Mary Beth Kery.

Mazal Tov to Rabbi Keren Gorban on the birth of her son, Yuval Shalev Gorban, on April 29.

Mazal Tov! Diane Rudov's poetry collection, Crazy Quilt of Loss and Love, is now available through Amazon, Barnes & Noble, or Word Association Publishing.

The book captures the universal experience of love, loss, finding a new satisfying life, and the tumults of illness, aging, and death. For further information, contact Diane at dannikb2@comcast.net.

A big **THANK YOU** to our Gardening Committee for another harvest at the end of September, which provided 50 services of vegetables for those in need including 8 pounds of tomatoes, 4.5 pounds of kale, and 3 peppers.

MAZAL TOV! B'NEI MITZVAH

Saturday, October 17
Bat Mitzvah of Amelia Landis
Daughter of John Landis & Kendra Coyle

Saturday, November 7
Bar Mitzvah of Solomon Donner
Son of Joshua & Hallie Donner

Saturday, October 24
Bat Mitzvah of Mika Goldberg
Daughter of Aaron & Elizabeth Goldberg

Saturday, November 14
Bat Mitzvah of Sophia Monaco
Daughter of Elizabeth Monaco

Mental Health Panel Discussion: Do I Dare Ask? (via Zoom), Monday, Oct. 19, 6:30 PM

Often, the socially-acceptable way of talking about mental health issues is to simply just not talk about them. This program hopes to confront that.

Our panelists...

- Are all Temple Sinai congregants;
- Have experienced mental health struggles;
- Are willing to share their journeys;
- · Are happy to answer your questions; and
- Will discuss how they feel their needs have been addressed by Temple Sinai.

Register today on our website's "Register for Events" page.

Sponsored by the Mental Health Sub-Committee of Temple Sinai's disAbility Task Force.

RETURNING YOUR MISHKAN HANEFESH PRAYERBOOKS

Please return your set of High Holy Day Prayer-books no later than Friday, October 16 to the table between the doors of the Krieger entrance. Be sure to put your name on a sticky note or piece of paper inside the books so we can properly account for all prayerbooks. Thank you.

Through Saturday, October 10, BRING YOUR HIGH HOLY DAY FOOD DRIVE DONATIONS!

Bring your food donations to Temple Sinai and leave them on the tables between the exterior and interior doors at the Krieger entrance.

Items needed: canned tomato sauce, spaghetti and macaroni pasta, instant mashed potatoes, canned soups, canned fruits in water, oatmeal and whole grain cereals, mac & cheese boxes, white and brown rice, Ziploc bags, any size napkins, paper towels, brown paper bags for bagged lunches, take out boxes, 60-gallon trash bags, 9" or 10" disposable plates, reusable grocery/tote bags, individually wrapped rolls of toilet paper, diapers, & baby wipes

Please donate unopened, unexpired items in cans, boxes, packages, etc. Please no glass jars or bottles.

SAVE THE DATE!

December 11 Hanukkah Shabbat

Rabbi Darryl Crystal

Interim Senior Rabbi

Rabbi Keren Gorban, RJE

Associate Rabbi

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

Rabbi James A. Gibson, MAHL, DD Emeritus Rabbi

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.