

1

PRESIDENT’S MESSAGE AUGUST 2015

PRESIDENT'S MESSAGE AUGUST 2015

Dear Congregants,

As I go about the activities of my day, I feel myself swaying with the tempo of

gratitude. Quietly, I whisper two little words, "Thank You!" as if all congregants

and the whole world could hear it, and I imagine everyone responding back to

me, "You Are Welcome."

 Just two little words....
 And yet, as a phrase

 They say something nice
 About you...and your ways....

 They're just two little words
 But I think they'll do fine
 To carry the message

 To your heart from mine
 "THANK YOU"
 --D.A. Marcum

Often we say, "Thank You" automatically as a polite response for an act of
kindness or a gift. Other times, we may forget to be grateful for the higher
gifts of life. Let us take a moment now to open our hearts to observe life within
and around us--to feel profound appreciation. The friendships that embrace us
here at Temple Bet Emet are all a gift from G-d.

Friendship is clearly more than a social connection in the Jewish context.
Friends offer each other help, loyalty, protection, support, unselfish love, and
moral guidance. Judaism defines friendship as one of the primary relationships
in life; a tie, at times, exceeding that which bonds blood relatives. It goes
without saying that friendship is definitely the essence of Temple Bet Emet, and
I am so proud to be the President of a Temple that exemplifies such faith-filled
qualities.

In the spirit of friendship, I encourage you to take this opportunity to express
and acknowledge special occasions such as a birthday, an anniversary or a
mazel tov. Take time to wish someone well who is ill or send a condolence
message as a tribute. You may either have Florence Pollak send the tributes
out for you or you may purchase one of the absolutely beautiful cards designed

2

by Betty Pardo and send them yourself. The Temple also has a memorial board
where you may memorialize your loved ones with a plaque. In this way, not
only are you assisting the Temple but you are expressing your caring feelings.
Additionally, I invite you to sponsor an Oneg Shabbat and share your happy
occasions with your family at Temple Bet Emet. By attending our services--led
so beautifully by Rabbi Craig, Cantor Lola, with accompaniment by Irv
Weinberger or Ed Birch--you will bond with friends and meet new friends while
enjoying a wonderful spiritual experience. While on the subject of meeting new
friends, I am so pleased that Temple Bet Emet has given our congregants the
opportunity to develop life-long friendships with members who have similar
interests by the formation of Chavurot. Idele Kaplan and Maureen Sigal have
done an outstanding job in the organization and coordination of the Chavurot.

I hope you have received your High Holiday mailer. If not, please let me know.
I think you will be pleased with several innovations to our services this year--
one being the formation of a choir. I would like to thank Cantor Lola and Sybil
Raiman for their efforts in coordinating the choir. Please be sure to send your
reservations in by August 13th so that Stan Sigal, who has done such an
amazing job in the past, with a beautiful cover by Betty Pardo, may assemble
the Yizkor Donation Book in a timely manner

.

Be'Shalom

Janet Seidel

3

CANDLE LIGHTING TIMES FOR AUGUST 2015

AUGUST 7, 2015 7:23 P.M.

AUGUST 14, 2015 7:15 P.M.

AUGUST 21, 2015 7:06 P.M.

AUGUST 28, 2015 6:57 P.M.

 TORAH PORTIONS

 AUGUST 7, 2015 EKEV

 AUGUST 21, 2015 SHOFTIM

THE NEXT BOARD MEETING WILL TAKE PLACE

AUGUST 11th at 1 p.m.

 the Second Tuesday of the Month

at

Durango Hills Golf Club,

3501 Durango Drive.

4

FROM THE RABBI'S DESK AUGUST 2015

Rabbi’s Article
Temple Bet Emet
Rabbi’s Newsletter
Av/Elul – 5775
August - 2015

 What Do You Want

If you could have anything in the entire world, what would it be? When the genie

pops out of your bottle, or you find that magic wand, have you got your wish list

Most people I know generally want three things out of life: health, family and

sustenance. We need to be healthy, we need to earn enough to live a decent

life, and we need family and friends to support and be supported by. Our

tradition often spells that out. “If you got health, you got everything!”, says every

zayde or bubbie to us. “Who is a wealthy person?”, asks the Talmud? “One

who is contented with his lot”. Gilgamesh, a 3
rd

 millennium near-eastern

contemporary of the progenitors of Judaism, is told by the bar-maid Siduri to

stop looking for eternal life. “That is the province of the Gods.” Go home, she

tells Gilgamesh, and hug and love your wife, and play with your children.” That

is the gift that has been given to you by the Gods.

In addition, most of us have a further series of hopes and aspirations; things we

might not strictly need, but want. Less crucial to our existence though they may

be, yet these yearnings are the bricks that help build our lives.

Elul is the month before Rosh Hashana and the High Holydays. We’re coming

up to the home stretch, with the decisions we make now casting ever greater a

shadow on the year that lies ahead. Now is the time to prepare our New Year’s

resolutions and prayers and to work out what we really want.

So for the month preceding Rosh HaShanah, before you offer any prayer, you

have to ask yourself one very basic question: What do I want? To ask God for

anything, when you haven’t even asked yourself what you want is a complete

waste of time! How often do we wander in life?, how often do we get angry in

life?, how often do we lament in life that we don’t get what we want? How often

in life have you ever really asked yourself, “What do I want out of this life?

5

Twice a day during the month of Elul we recite chapter 27 of Psalms, in which

King David lists his hopes and aspirations. “I have but one request from Gd,

only this do I ask . . . (Verse 4)

Most of us would find it impossible: just one request! I would submit, don’t take

the request in the Psalm literally. Take it metaphorically; that what King David is

stating is that while the landscape of life may change; that evil-doers may try to

devour your flesh (verse 2), or an army will besiege you (verse3), God, and His

values are constant! So that whatever you desire, so long as it is good, and in

the service of His world, you may acquire what you ask for.

. . . let me dwell in the House of Gd all my life,ò (Verse 4) was King David’s plea.

King David was including, not excluding. Rather than pare back his ambitions,

the request of Gd to dwell in His house is an all-inclusive package that contains

all blessings therein.

When we ask for health, it should be not only for our own health, but the health

of all those we love and consider as family and friends – indeed, we ask for our

own health, and pray that the scourge of disease, and pain be eradicated from

our world. When we request wealth, it is not only for our own dollars, but that

we receive enough as well to bring happiness to others. When we request

family, it is that we love our family; that our family love us in return, and that love

pervades the earth, and that no one may feel alone. We also pray that we know

the world as our family, so that we can sit someday under our fig tree, with

people from all over the world, and feel only ultimate love, and that “…none

shall ever feel afraid.” (Micah 4:4)

All our hopes and aspirations are invested in Gd and all happiness derives from

following in His way. When we welcome Gd into our lives we transform our

houses into a home for Him, then we are doing what He asks for in Torah, a

place where He may dwell amongst us. To pray for this recognition to Him is to

receive all possible blessings in return.

Have a blessed month, and I look forward to see you all at Yom Tov!

Hodesh Tov, A good month

Rabbi Craig

6

Idele, Rabbi Craig, & Janet Seidel, President

.

7

REACHING OUT TO OUR CONGREGANTS....

"Research has shown that people who volunteer often live longer"--

Allen Klein

Please consider being a part of these committees:

ONEG SHABBAT, Shopping for the 1st and 3rd Friday services. Please

contact Janet, Email: seidel6cox.net Phone # (702) 240-3719

ONEG SHABBAT, Chair person & Kitchen Elves needed, table

preparation and clearing table. Please contact Janet, Email:

seidel6cox.net Phone # (702) 240-3719

"Those who cando, Those who can do more....Volunteer"

SPECIAL EVENTS, Theater parties, museums, plays, etc. Please

contact: Nan Birnbaum, Email: blueskies122@hotmail.com Phone #

(702) 258-9256

FUND RAISING, Please contact Betty Pardo, Email: jym136@cox.net

Phone #(702) 228-8648

MINYON/BEREAVEMENT, Chairperson needed. Please contact:

Janet, Email: seidel6cox.net Phone # (702) 240-3719 or Joel Raiman

Email: raiman@cox.net Phone #(702) 882-6692

YOU MAY BE INTERESTED IN JOINING THESE GROUPS. WE

WOULD ALSO LIKE SUGGESTIONS FOR OTHER GROUPS:

Rabbi's Discussion Group, meets 2nd Sunday 7:30 PM, hosted by

congregants in their homes. Rabbi Craig and host choose topic and

Rabbi Craig leads our "perky" group. Guest list now available. Contact

Idele Kaplan, Email: bassett4@cox.net Phone #(702) 806-0821

Chavurot, we presently have 4 Chavurah groups. Organizing new

groups now. A wonderful way to meet new friends "away from our

traditional services". Please contact: Maureen Sigal,

Email:ssigal@cox.net Phone # (702) 685-6431 or Idele Kaplan, Email:

bassett4@cox.net Phone #(702) 806-0821

Idele Kaplan, 2nd Vice President, Membership

8

JCC Dedication

Cantor Lola and Janet Seidel reciting the blessing as they affix their
mezuzah to a doorpost at the JCC

9

WHAT ELDERS NEED TO KNOW

We have the opportunity to have as a speaker, Tina Bettsteller of the Boyer Law
Group
to come and talk about the book “The Essential Eldercare Handbook for
Nevada” by Kim Boyer and Mary Shapiro!

The book deals with :

 Planning for care when the time comes
 The Aging Process
 Common chronic illnesses
 Keeping the home safe
 The cost of long term care
 Medicaid Planning
 Veterans benefits
 Protecting legal rights
 Planning your estate

There is nothing for sale here. It is offered as community support.

United Health Care on Tenaya has a meeting room we can reserve

and have lunch there as well. We are looking at some time in October.

We do need to know if you would be interested in attending such a meeting
before we make any reservations. There would be a charge for lunch.

Please e-mail:

 Betty Pardo: jym136@cox.net
 Idele Kaplan: bassett4@cox.net
 Nan Birnbaum: blueskies122@hotmail.com

10

THOSE WHO CAN DO...DO; THOSE WHO CAN DO MORE....VOLUNTEER

I am so pleased to present those, who do more....our 2015 Committee Chairs. I
asked our committee chairs, in addition to their profiles, to answer this
question: If you were on a 10 or 12 hour flight (to where ever) who would you
like to be seated next to and WHY? This person cannot be a relation.

You will love their answers. I will be highlighting and will finish over the next
few months all of our special "can do more" volunteers.

Idele Kaplan, 2nd Vice President, Membership

ANITA COHEN

ANITA COHEN, Oneg Reservations

Anita was born and raised in Newark, NJ. (she was a Twirler in High School).
After graduation she and her girlfriend packed up and moved to Florida where
she met Perry. They packed up and moved to California (Anita is a packer!)
Anita became an LAPD (Los Angeles Police Dept.) reservist for 20 years as well
as a volunteer for LVMPD (Las Vegas Metro). Before their move to California,
they were blessed with 3 boys, and she is the proud Grand Mother of 7
Grandchildren and at this writing was expecting her 14th Great Grandchild (a
Granddaughter July 22).

She joined Tempe Bet Emet with Perry, of Blessed Memory. (Perry was also a
TBE volunteer). Anita has loved every minute of being a TBE congregant.

When asked of Anita who she would like to be seated next to on her 10 - 12
flight, her reply "I would love to sit next to a handsome young or old man just
to talk about or experiences in life".

11

Betty Pardo

BETTY PARDO, Fund Raising, Liaison to Sun City, TBE Board member and past
recipient of the Congregant of the Year award.

Betty is a product of public education in New Year City from kindergarten
through her Master's Degree.

She was a teacher and a school administrator for Special Ed. kids.

She paints (our beautiful special occasion Tribute Cards are reproduced with
her original artistry), loves to travel, volunteers at Peggy's Attic (foster
children) and loves the company of Temple Bet Emet's outstanding human
beings.

On Betty's 10 - 12 hour fight she would love to be seated with Leonardo de
Vinci or Jane Austen

12

Nan Birnbaum

NAN BIRNBAUM, Special Events (which include, but is not limited to; Passover
Seder, High Holiday Break the Fast, theater parties, etc. (She is also a member
of the TBE board and is the past recipient of the Congregant of the year
award).

Nan moved here in 1997 together with my friend/"sister" Claire Kaufman. We
moved here from Ohio, and never looked back. NO MORE SHOVELING SNOW,
ONLY SUNSHINE ! Unfortunately Claire passed away in 2009 after a lengthy
and courageous battle with cancer.

Temple Bet Emet has been a very important part of my life for the past 14
years. Temple Bet Emet is my "extended family" and I am thankful for
everyone and everything it has given me over the past years.

On her 10 - 12 hour flight, she would like to be seated with GEORGE CLOONEY,
(hmmm, with his new wife ??), Nan had a special reason to be sitting with

GEORGE, "we would be sitting in First Class away from the maddening crowd."

13

Cantor Lola Rivera and Rabbi Craig Rosenstein

A COMMENT FROM IDELE KAPLAN, 2nd VICE PRESIDENT, MEMBERSHIP

We continue to be the House of Worship who so many have embraced.
Our Clergy, Rabbi Craig and Cantor Lola will lift the spirits of our new
members. Our congregation, our members, our friends with open arms,
welcome:

Tede (Carol) Goodstein

14

INVITATION

The Gantza Magilah's couples chavurah, would like to invite a couple to
join their chavurah. They are really good at dining out & schmoozing.
Give me a call and I will put you in touch with the Chavurah.
Idele Kaplan 702 806-0821

Subject: SMITH'S REWARDS SIGN-UP FOR TBE 92589

Step by step instructions, for new online customers:

Register online at www.smithscommunityrewards.com

Click on the REGISTER box in the upper right corner.

Or if you are on the Community Rewards page, click on

CREATE AN ACCOUNT box.Cc

CCCreate an

Sign up for a Smith’s Rewards Account by entering your email

address, creating

a password.

Enter your zip code in the “Your location”, then by selecting

your favorite

store, and agreeing to the terms and conditions.

A message to check your email inbox will appear, Check your

email account, you

must click on the link within the body of the email.

For existing and new customers to link your rewards card to an

organization:

Click on the SIGN IN box in the upper right corner and use

your email address

and password to proceed to the next step.

15

Click on MY ACCOUNT- box will appear when you are signed

into your account

replacing the sign in box.

In Account Summary click on EDIT REWARDS Card and

input your Smith’s rewards

card number. Confirm your information.

Click on EDIT Community Rewards (last selection on Account

Summary) Enter a

NPO (Non-Profit Organization) number or a few letters of the

organizations

name, select organization from list and click on ENROLL.

To verify you are enrolled correctly, you will see your

organization’s name on

the Account Summary page.

REMEMBER, purchases will not count until after you register

your rewards card

and link to an organization. Members must swipe their

registered Smith’s

rewards card or use the phone number that is related to their

registered

Smith’s rewards card when shopping for each purchase to

count.

16

INVITE

As the New Editor, I would like to invite Articles from the

Congregation to be included in future News Letters...

Bert Weinman,

bertmyra@gmail.com

bertmyra@aol.com

702 430-8846

mailto:bertmyra@gmail.com
mailto:bertmyra@aol.com

17

YOUR PURCHASE THRU AMAZON CAN BENEFIT TEMPLE BET EME T

You now have a chance to make money for Temple Bet Emet without leaving

your house!

Every time you make a purchase thru Amazon, you can make money for the

Temple with just the click of a button.

Here is how this works:

Go into the Temple Website at templebetemetlv.com. Find the Amazon icon

and click on it. It will take you to the Amazon 'start screen' as if you had gone

directly to Amazon. Make your purchases as you normally would. Going to

Amazon thru the Temple website does not increase any prices. The

Temple will automatically receive a small fee.

Can it get any easier?

If you have any questions or concerns,
please e-mail Stan Sigal at ssigal@cox.net

TEMPLE BET EMET BREAK-THE-FAST

at Durango Hills Golf Club on
Wednesday, September 23rd, 2015, 6:30pm. See attached flyer for

more detailed information.

Contact Nan Birnbaum (702-258-9256, blueskies122@hotmail.com)
or Idele Kaplan (702-806-0821, bassett4@cox.net).

mailto:ssigal@cox.net
mailto:blueskies122@hotmail.com
mailto:bassett4@cox.net

18

ONEG SHABBAT SPONSORS July & August 2015

JULY 3

SHERWIN AND ESTER TANNENBAUM IN MEMORY OF THE 6TH YEAR

PASSING OF THEIR BELOVED SON, STEVEN

BOB SOLOMON IN HONOR OF BOBBIE'S 80TH BIRTHDAY

HELENE AND GERALD COHEN IN HONOR OF THEIR 11TH

ANNIVERSARY

BEVERLEE AND MEL CHERVITZ IN HONOR OF T HEIR BIRTHDAYS

JULY 17

BERT AND MYRA WEINMAN IN HONOR OF THEIR 57TH ANNIVERSARY

AUGUST 7

DRS MARSHALL AND MARJORIE BROWNSTEIN IN HONOR OF THEIR

49TH ANNIVERSARY

MEL AND DEBRA COHN IN HONOR OF DEBRA'S BIRTHDAY

ETHEL HOFFMAN IN HONOR OF HER BIRTHDAY

PATRICI A RISLER IN HONOR OF HER BIRTHDAY

ROGER AND JUDI KLEIN IN HONOR OF JUDI'S BIRTHDAY

AUGUST 21

FRANK MASTER IN HONOR OF HIS BIRTHDAY

AUDREY AND HARVEY BUCHSBAUM IN HONOR OF HARVEY'S

BIRTHDAY

HARRIET HENKIN IN HONOR OF HER BIRTHDAY

19

JOEL AND SYBIL RAIMAN IN HONOR OF THEIR BIRTHDAYS AND

THEIR 52ND ANNIVERSARY

TRIBUTES

AUGUST 2015 TRIBUTE

BIRTHDAY

FROM: JANET AND VICTOR SEIDEL

TO: HARVEY KAPLAN

 GLORIA BISHOP

 JERRY RAPPAPORT

 TOBY ESBIN

 BARRY FEINBLATT

 CINDI METZGER

 MARY ANN HARTMAN

 TOM BISHOP

 DR WIN ADLER

 JESSICA PERDICHIZZI

 ANNIVERSARY

FROM: VICTOR AND JANET SEIDEL

TO: MARTIN AND TOBY ESBIN

 JONI AND GENE GARY

 MEMORIAM

FROM: ISADORE AND SYBI L GREENBERG

TO: THE FAMILY OF COLONEL LEO BERMAN

20

 IN MEMORY OF COLONEL LEO BERMAN, BROTHER OF LEE

NEMIROFF

 AUGUST BIRTHDAYS AND ANNIVERSARIES

5—DEBRA COHN

6—LOUIS ROTH

6—ETHEL HOFFMAN

7—ADELE SHERMAN

7—DRS MARSHALL AND MARJORIE BROWNSTEIN ANNIVERSARY

8—PATRICIA RISLER

8--BETTY JUDAH

11—SUELLEN AND BOB LEVY ANNIVERSARY

12—JUDI KLEIN

17—LARRY KATZ

18—STUART AND CYNTHIA SHERMAN ANNIVERSARY

21—ELLA/ANDREW PERLA ANNIVERSARY

22 -ESTER TANNENBAUM

24—BURTON/LAUREL BEREZ ANNIVERSARY

24--GERALD COHEN

25--FRANK MASTER

26—SANFORD AND RUTH MINTZ ANNIVERSARY

26—LOLA AND RUDY RIVERA ANNIVERSARY

28—ALVIN AND LINDA APFELBERG ANNIVERSARY

29—HARVEY BUCHSBAUM

29—JOEL RAIMAN

21

29—MICHAEL AND ADELE SHERMAN ANNIVERSARY

30--HARRIET HENKIN

SEPTEMBER BIRTHDAYS AND ANNIVERSARIES

1-SYBIL AND JOEL RAIMAN ANNIVERSARY

6--CAROL GRUBLER

7—SYBIL RAIMAN

11—LESTER/LENORE MEREMS ANNIVERSARY

12—JAN FLECKNER

13—ELENA URISMAN

13—ELLEN/BARRY JACOBS ANNIVERSARY

14—RAQUEL BEHLINGS

14—IRV WEINBERGER

15—JOAN BLAHA

18—WIL AND CINDI METZGER ANNIVERSARY

18--ARNELLE BROWN-BOOKER

20—ADELAIDE ALTER

21--HELENE COHEN

26—ANDREW PERLA

26—ROBERT AND SANDRA FELDMAN ANNIVERSARY

27—ISADORE GREENBERG

22

DONATIONS

FROM: LEE NEMIROFF

 IN MEMORY OF HER BELOVED BROTHER, COLONEL LEO BERMAN

FROM: ROBERT HARTMAN

 IN HONOR OF HIS WIFE, MARY ANN'S, SPECIAL BIRTHDAY

FROM: ROBERTA SMITH

 FOR THE ALIYAH HONOR OF OPENING THE ARK AT THE JULY 19TH SHABBAT

SERVICE

YAHRZEIT DONATIONS AUGUST 2015

MEMBER IN MEMORY OF RELATIONSHIP

MARILYN BARASH FRANCES EVELYN MYERS MOTHER
GLADYS DORFLER IRVING DORFLER HUSBAND

GLADYS DORFLER GIZELLA WIDDER MOTHER
ELLIE THOMAS GLASS LILLIAN THOMAS MOTHER
MARY ANN HARTMAN DANIEL D'ANGIOLINI FATHER
ROBERT HARTMAN ESTHER HARTMAN MOTHER
ROBERT HARTMAN HARRY HARTMAN FATHER
BETTY ANN JUDAH MARTIN FEFERMAN, MD FATHER

BETTY ANN JUDAH JOHN ROBERT FEFERMAN BROTHER
SERGIO NACHT OSCAR NACHT FATHER
SERGIO NACHT CARMEN NACHT MOTHER
JOEL RAIMAN MELVYN RAIMAN BROTHER
JANE SEELBACH IRVING KANTOR FATHER
RHEA ROSE STURZA BELLE KELIN MOTHER

SHERWIN & ESTER
 TANNENBAUM STEVEN TANNENBAUM SON
MYRA WEINMAN CHARLOTTE GOLDSTEIN MOTHER
SHELLIE WILSON BELLA SITOMER GRANDMOTHER

23

YAHRZEITS For AUGUST 2015

First Half

In Memory of: Date Relationship Member

LEONARD FRUSHTICK 8/1 BROTHER NAN BIRNBAUM

SHIRLEY WEISBERG 8/1 SISTER FREDA GREENFIELD

HYMAN LYNN 8/2 HUSBAND HANNA LYNN

CAROL FEFERMAN 8/3
CAROL
FEFERMAN BETTY ANN JUDAH

HARRY PEARLMAN 8/3 FATHER FLORENCE POLLAK

MORRIS LOITERSTEIN 8/4 FATHER GLORIA BISHOP

BEATRICE KLEIN 8/4 MOTHER ROGER KLEIN

HERBERT WIDDER 8/6 BROTHER GLADYS DORFLER

MAMIE WEXLER 8/7 MOTHER DANIEL WEXLER

CAROL BERGER 8/8 WIFE ARNOLD A. BERGER

MARY SIEGEL 8/9 MOTHER ARTHUR SIEGEL

HARRIET KRULEWITZ AUG WIFE ABRAHAM KRULEWITZ

WILLIAM H ADLER 8/8 FATHER DR WIN ADLER

ANNE METZGER 8/10 MOTHER WIL METZGER

CARMEN ANGEL 8/10 SISTER WARREN FLAKS

LILLIAN HIMMELFARB 8/10 MOTHER BETTY WEINTROUB

RONDA KAUFMAN 8/11
FOSTER
MOTHER MARION VANDRUFF

STUART GOLDBERG 8/13 BROTHER LENORE MEREMS

JEROME BERNSTEIN 8/13 FATHER LUCILLE WEXLER

LOUIS HAUBEN 8/14 FATHER JOAN NAZER

HARRY RHEINSTEIN 8/14 FATHER RUTH ALEXMAN

SAMUEL GOLD 8/14 FATHER AL & LINDA APFELBERG

ISADORE KULBERSH 8/14 FATHER VIVIAN WENICUR
LAURENCE ORLIN
NUMARK 8/14 BROTHER MARILYN KENNON

LEO FEDERMAN 8/14 FATHER ELLA PERLA

24

Second half

In Memory of: Date Relationship Member

BOB METZ 8/16 FATHER SHELLIE WILSON

SHEILA TIRINO 8/16 SISTER CYNTHIA SHERMAN

MOE SAVESKY 8/17 FATHER BARBARA BARNETT

RUTH GOLDBLATT 8/19 MOTHER ALICE STAHL

LEO FEDERMAN 8/19 FATHER ELLA PERLA

STUART ROME 8/19 BROTHER RUTH ROTH

MAX GOLIN 8/20 FATHER BARBARA SOLOMON

SADIE GERMAN 8/20 GRANDMOTHER BEVERLEE CHERVITZ
IRVIN YITZCHAK
MENDEL 8/21 FATHER MINDY M. ESTERSON

SARAH SCHOFEL 8/23 MOTHER MURRAY SCHOFEL

MINNIE IMBER 8/23 MOTHER SHARON KALET
HAROLD SUSSMAN 8/24 FATHER LAURA SUSSMAN
BEATRICE
FELBERBAUM 8/25 SISTER GLADYS DORFLER

MOE GARDNER 8/26 FATHER SUELLEN LEVY

ELLIS WINIKOFF 8/26 BROTHER GEORGE WINIKOFF

ROSE MEKLER 8/27 MOTHER HANNA LYNN

HELEN BARNHARDT 8/29 MOTHER BERYL FORST

HANNA RAPPAPORT 8/30 MOTHER JERRY RAPPAPORT

YETTA SEGAL 8/30 MOTHER-IN-LAW GLORIA SEGAL

LENA BERNARDO 8/30 MOTHER STUART BERNARDO

25

THE CITIZENSHIP TEST #2

Saul Epstein was taking an oral exam in his English as a Second Language class.
He was asked to spell "cultivate," and he spelled it correctly.
He was then asked to use the word in a sentence, and, with a big smile,
responded:
"Last vinter on a very cold day, I vas vaiting for a bus, but it vas too cultivate, so I
took the subvay home."

EVENING PRAYERS

When young David was asked by his father to say the evening prayer, he realized
he didn't have his head covered, so he asked his little brother, Henry, to rest a
hand on his head until prayers were over. Henry grew impatient after a few minutes
and removed his hand.
The father said, "This is important ... put your hand back on his head!"
to which Henry exclaimed, "What, am I my brother's kippah?"

