

HAR ZION
T E M P L E

Vol. 79, No. 8 April 2016 Adar II-Nisan 5776

The Bulletin

1500 Hagys Ford Road, Penn Valley, PA 19072-1195 610-667-5000 www.harziontemple.org

SAVE THE DATE!

SUNDAY EVENING, JUNE 5

Patrons Event honoring

Hazzan Eliot I. Vogel

and His 25 Years at Har Zion Temple

More information coming soon!

Save the Date!

SUNDAY, MAY 1, 5:00 PM

Yom Hashoah Commemoration

Special Guests

**Dachau Survivor Ernest Gross and
Don Greenbaum, his American Liberator**

Watch your email and *E-highlights* for more information.

Message from Rabbi Allen

Last year in the April edition of the *Bulletin*, I shared with you a piece from Rabbi Abraham Joshua Heschel on the topic of civil rights in America. The excerpted passage was a part of our Passover seders growing up (it still is) and has become a foundational text for me as a rabbi and as a Jew. In fact there are many parts of my seder experience over the years that I regard in that way.

I would like to share another one with you this year. It is a riff on the Four Children. Instead, it is the Four Kinds of Jews. This reading first appeared in a Zionist newspaper in Berlin in the 1930's - a time when the issues of the day were not so different from our own. What does Jewish identity look like? How can I be fully Jewish and American (German in this case) at the same time? What should a Jew's relationship be towards Zionism? What should our relationship be towards the Jewish people and to the world?

Though somewhat anachronistic, as it is over 80 years old, as a text I still find it brimming with interpretive opportunities. As you read and consider these typologies, I invite you to ask yourself which one do you identify with the most? Which type challenges you? If you were to write a new version of this for the 21st century, what would be your paradigm? What is missing from the conversation?

(continued on page 3)

The Sisterhood of Har Zion Temple and the Jane Fishman Grinberg Religious School present the third annual

Open a Book...Open Your Mind – APRIL 2 to 10

**Steve Katz, Bill Aron, Pam Jenoff, Judith Viorst, Dani Klein Modisett,
Rita B. Gabis, Ronald H. Balson and Shulem Deen**

See page 7 or more information.

RELIGIOUSLY SPEAKING . . .

SHABBAT SERVICES AND ACTIVITIES

Friday, April 1 – 23 Adar II

5:30 PM Shabbat Sha-Blue Jeans and
Gimel/Bet Shabbat Dinner
6:00 PM Minha/Kabbalat Shabbat/Ma'ariv

Saturday, April 2 – 23 Adar II

9:30 AM Kol Tefilah
B'nai Mitzvah Eli Werbach and Esther Werbach
Children of Johanna & Kevin Werbach
9:45 AM Lilmod U'Lelamed
10:30 AM Junior Congregation
11:00 AM Parashat Hashavua
7:00 PM Minha/Ma'ariv/Havdalah

Friday, April 8 – 1 Nisan

6:00 PM Kol Zimra
6:00 PM Traditional Service

Saturday, April 9 – 1 Nisan

9:30 AM Kol Tefilah
Bar Mitzvah Brandon Martin, son of
Julie Bluestein Martin and Scott Martin
10:30 AM Tefilot Noar
10:30 AM Rock & Roll Shabbat Shacharit
11:15 AM Kol Mishpacha
7:15 PM Minha/Ma'ariv/Havdalah

Friday, April 15 – 8 Nisan

6:00 PM Minha/Kabbalat Shabbat/Ma'ariv
followed by Congregational Oneg Shabbat

Saturday, April 16 – 8 Nisan

9:00 AM Kol Tefilah
Bat Mitzvah Skylar Zachian, daughter of
Dr. Toby Frank Zachian and
Dr. Victor Zachian
9:45 AM Lilmod U'Lelamed
10:30 AM Junior Congregation
11:00 AM Parashat Hashavua
7:20 PM Minha/Ma'ariv/Havdalah

Friday, April 22 – 15 Nisan – Erev Pesah

6:00 PM Minha/Ma'ariv for Shabbat and Yom Tov
(Light candles before coming to services)

Saturday, April 23 – 15 Nisan

First Day of Pesah

9:00 AM Kol Tefilah and Pesah Service
10:30 AM Tefilot Noar
11:15 AM Kol Mishpacha
1:30 PM Minha (no Ma'ariv due to Second Seder)

Friday, April 29 – 22 Nisan

6:00 PM Minha/Ma'ariv for Shabbat and Yom Tov

Saturday, April 30 – 22 Nisan

Eighth Day of Pesah

Trustees & Volunteer Recognition Shabbat

9:00 AM Kol Tefilah
9:45 AM Lilmod U'Lelamed
10:30 AM Junior Congregation
11:00 AM Parashat Hashavua
7:35 PM Minha/Ma'ariv/Havdalah

See page 3 for Passover schedule.

Shabbat Sha-Blue Jeans – Friday Night Family Service and Dinner

Join us on **April 1 at 5:30 PM**

for lively services with guitar and a delicious dinner
with options for kids and adults. Geared for families
with children, infants to six years old, but all ages
are welcome. Jeans and casual clothes encouraged.

**Reservations required – please contact Marcy at
mgubernick@harziontemple.org.**

Junior Congregation

(For children grades K-7)

with Norman Einhorn

10:30 AM, Dogole Chapel

Saturdays, April 2, 16 and 30

Rock & Roll "Shabbat" Shacharit

with Rabbi Marshall and Jacob Schatz

Come sing and dance as we celebrate Shabbat!

Geared towards families with children in
grades 1-7, but ALL are welcome!

Saturday, April 9

10:30-11:45 AM

Kol Mishpacha

Geared for young families

Saturdays, April 9 and 23

11:15 AM in the Benjamin B. Levin Room

*Babysitting takes place every Shabbat
beginning at 9:30 AM at the same location.*

Milton Pomerantz Interactive Torah Study

Every Shabbat following services and
kiddush join in an informal discussion
of the day's Torah portion.

Talmud Class

Study Talmud with Rabbi Charlestein in the
Rudofker Library one hour before Minha.

TISCH

After Wednesday morning minyan.

Join Rabbi Allen for breakfast and inspirational learning.

Friday Morning Minyannaires

Join Rabbi Rosenberg for morning minyan and
then stay for a bite-size portion of Torah along
with your coffee and bagel.

SERVICE SCHEDULE FOR PESAH 5776

Thursday, April 21 – 14 Nisan

8:28 PM *Bedikdat Hametz* – Search for Hametz

Friday, April 22 – 15 Nisan – Erev Pesah

7:00 AM Morning Service and *Siyum Bechorim*
(Fast of the First Born)

10:00 AM Latest time to eat Hametz

11:00 AM *Bi'ur Hametz* – Burning the Hametz

6:00 PM Minha and Ma'ariv for Shabbat and
Yom Tov (Light candles before services)

Saturday, April 23 – 15 Nisan –

First Day of Pesah

9:00 AM Morning Service

1:30 PM Minha (after Kiddush and Torah Study)
No Ma'ariv due to Second Seder

Sunday, April 24 – 16 Nisan –

Second Day of Pesah

9:00 AM Morning Service

7:30 PM Minha/Ma'ariv

Monday, April 25 – 17 Nisan –

Third Day of Pesah

6:50 AM Morning Service

6:00 PM Minha/Ma'ariv

Tuesday, April 26 – 18 Nisan –

Fourth Day of Pesah

6:50 AM Morning Service

6:00 PM Minha/Ma'ariv

Wednesday, April 27 – 19 Nisan –

Fifth Day of Pesah

6:50 AM Morning Service

6:00 PM Minha/Ma'ariv

Thursday, April 28 – 20 Nisan –

Sixth Day of Pesah

6:50 AM Morning Service

6:00 PM Minha/Ma'ariv for Yom Tov

Friday, April 29 – 21 Nisan –

Seventh Day of Pesah

9:00 AM Morning Service

6:00 PM Minha/Ma'ariv for Yom Tov and Shabbat

Saturday, April 30 – 22 Nisan –

Eighth Day of Passover

Trustees and Volunteer Recognition Shabbat

9:00 AM Morning Service

7:35 PM Minha/Ma'ariv – Yom Tov and Shabbat
conclude at 8:40 pm

Rabbi Allen *(continued from page 1)*

From all of us at Har Zion, we wish you and your family a meaningful and joyous Passover.

The Responsible Jew

When Hitler took power in Germany, the Nazis promulgated a decree that all Jews must wear the yellow star. On April 1, 1933, the *Jewish Review* of Berlin, a Zionist newspaper, editorialized concerning what the Jewish response should be to the new Nazi law that all Jews were required to wear a yellow star. "The answer must be clear. It must be that briefest of sentences Moses spoke to the Egyptians- *Ivri anochi*, I am a Jew."

What does declaring *Ivri anochi* – I am a Jew – mean to you? What action does it demand once we make that statement?

The Irresponsible Jew

A Jew cannot be a human being without fully becoming a Jew. The mistake of the assimilationist comes from thinking that the less Jew he/she is, the more human he/she is. On the contrary, he/she is less a human being and to that very extent, he/she is less a Jew...

How do you think fully embracing our Judaism can make us more human? What are your obstacles to making that a reality? How can we at Har Zion Temple walk with you on your journey?

The Foolish Jew

Rabbi Hanoch of Alexandria said: "The real exile of Israel in Egypt is that they learned to endure it."

Our Sages added: "Not only was it necessary to take the Jews out of Egypt, but it was also necessary to take Egypt out of the Jews."

What are the "Egypt" in your life that you endure? What do you need not only to be taken out of that Egypt but to have it removed from you as well?

The Indifferent Jew

For the one who does not know how to ask, tell him that Chaim Weitzman once said: "A nation does not receive a state on a silver platter."

What are the givens in your life? What do you do to ensure that you don't take them for granted?

(Formerly known as Shabbat in a Box)

Come relax and enjoy
Shabbat together
following evening
Services.

All ages welcome!

Friday, May 13

Dinner following 6:00 PM Kol Zimra Services

**\$10 per adult, \$5 per child (under 13)
BYOB (unopened Kosher)**

**RSVP by Monday, May 9 with your choice of
chicken or salmon, to Marcy Gubernick at
610-667-5000 or mgubernick@harziontemple.org**

PASSOVER . . .

Kashrut for Pesah

Following is a summary of the decisions of the Committee on Jewish Law and Standards (CJLS) of the Rabbinical Assembly pertaining to Passover foods, dishes, and utensils. *Kosher le-Pesah* labels that do not bear the name of a rabbi or one of the recognized symbols of rabbinic supervision, or which are not integral to the package, should not be used without consulting your rabbi.

Prohibited foods include the following: leavened bread, cakes, biscuits, crackers, cereal, coffees containing cereal derivatives, wheat, barley, oats spelt, rye, and all liquids containing ingredients or flavors made from grain alcohol.

Most Ashkenazic authorities have added the following foods (*kitniyot*) to the above list: rice, corn, millet, legumes (beans and peas; however, string beans are permitted). The CJLS has ruled unanimously that peanuts and peanut oil are permissible. Some Ashkenazic authorities permit, while others forbid, the use of legumes in a form other than their natural state, for example: corn sweeteners, corn oil, soy oil. Sephardic authorities permit the use of all of the above. Consult a member of the clergy for guidance in the use of these products.

PERMITTED FOODS: A. The following foods require a *kosher le-Pesah* label if purchased before or during Pesah: all baked products (matzah, cakes, matzah flour, farfel, matzah meal, and any products containing matzah); canned or bottled fruit juices (These juices are often clarified with *kitniyot* which are **not** listed among the ingredients. However, if one knows there are no such agents, the juice may be purchased prior to Pesah without a *kosher le-Pesah* label); wine; vinegar; liquor; oils; dried fruits; candy; chocolate flavored milk; ice cream; yogurt, and soda.

B. The following processed foods (canned, bottled or frozen) require a *kosher le-Pesah* label if purchased during Pesah: milk, butter, juices, milk products, spices, coffee, tea, and fish, as well as all foods listed in Category C.

C. The following foods require no *kosher le-Pesah* label if **purchased prior to Pesah**: unopened packages or containers of natural coffee without cereal additives (however, be aware that coffees produced by General Foods are not kosher for Passover unless marked KP); sugar, pure tea (not herbal tea); salt; pepper, natural spices; frozen fruit juices with no additives; frozen (uncooked) vegetables (for legumes see above); milk; butter; cottage cheese; frozen (uncooked) fruit (with no additives).

D. The following foods require no *kosher le-Pesah* label if purchased before or during Pesah: fresh fruits and vegetables (for legumes see above), eggs, fresh fish, and fresh meat.

DETERGENTS: If permitted during the year, powdered and liquid detergents do not require a *kosher le-Pesah* label.

MEDICINE: Since *hametz* binders are used in many pills, the following guidelines should be followed: if the

PASSOVER RESTAURANT

Wednesday, April 27

5:00 – 8:00 PM

Catered by Betty the Caterer

*Soup and Salad Bar, Entrees, Kugel,
Vegetables and Dessert*

\$40/Adult \$20/Child 5-12

\$110/Family of 4 (adults & children)

**RESERVATIONS NEEDED BY
THURSDAY, APRIL 21**

**call Marcy Gubernick, 610-667-5000 or
email, mgubernick@harziontemple.org**

**(Payment at the door and make checks payable to
Betty the Caterer – HZT cannot bill you.)**

medicine is required for life sustaining therapy, it may be used on Pesah. If it is not for life sustaining therapy, some authorities permit, while others prohibit. Consult the clergy. In all cases, capsules are preferable to pills.

KASHERING OF UTENSILS: The process of kashering utensils depends on how the utensils are used. According to *halakhah*, leaven can be purged from a utensil by the same process in which it was absorbed in the utensil. Therefore, utensils used in cooking are kashered by boiling, those used in broiling are kashered by fire and heat, and those used only for cold food are kashered by rinsing.

A. EARTHENWARE (china, pottery, etc.) may not be kashered. However, fine translucent chinaware which has not been used for over a year may be used if scoured and cleaned in hot water.

B. METAL (wholly made of metal) **UTENSILS USED IN FIRE** (spit, broiler) must first be thoroughly scrubbed and cleansed and then made as hot as possible. Those used for cooking or eating (silverware, pots) must be thoroughly scrubbed and cleaned and completely immersed in boiling water. Pots should not be used for a period of at least 24 hours between the cleaning and the immersion in boiling water. Metal baking utensils cannot be kashered.

C. OVENS AND RANGES: Every part that comes in contact with food must be thoroughly scrubbed and cleaned. Then, oven and range should be heated as hot as possible for a half hour. If there is a broil setting, use it. Self-cleaning ovens should be put through the self-cleaning cycle according to the manufacturer's instructions. Continuous cleaning ovens must be kashered in the same manner as regular ovens.

Microwave ovens, which do not cook the food by means
(continued on page 5)

Kashrut (continued from page 4)

of heat, should be cleaned, and then two cups of water should be placed inside. Then turn the oven on until one cup of water has boiled away. A microwave oven that has a browning element cannot be kashered for Pesah.

D. GLASSWARE: Authorities disagree as to the method for kashering drinking utensils. One opinion requires soaking in water for three days, changing the water every 24 hours. The other opinion requires only a thorough scrubbing before Pesah, or putting them through a dishwasher.

Glass cookware: There is a difference of opinion as to whether this item must be kashered. One opinion is that it must be kashered. After a thorough cleansing, there should be water boiled in it, which will overflow the rim. The other opinion is that only a thorough cleansing is required. *Glass bakeware*, like metal bakeware, may not be kashered.

E. DISHWASHER: After not using the machine for a period of 24 hours, a full cycle with detergent should be run.

F. ELECTRICAL APPLIANCES: If the parts that come into contact with hametz are removable, they can be kashered in the appropriate way (if metal, follow the rules for metal utensils). If the parts are not removable, the appliance cannot be kashered. (All exposed parts should be thoroughly cleaned.)

G. TABLES, CLOSETS, AND COUNTERS: If used with hametz, they should be thoroughly cleaned and covered, and then they may be used.

H. KITCHEN SINK: A metal sink can be kashered by thoroughly cleaning and then pouring boiling water over it. A porcelain sink should be cleaned and a sink rack used. If, however, dishes are to be soaked in a porcelain sink, a dish basin must be used.

I. HAMETZ AND NON-PASSOVER UTENSILS: Non-Passover dishes, pots, and hametz whose ownership has been transferred, should be separated, locked up or covered, and marked in order to prevent accidental use.

Save the Date!

Thursday, May 26

Lag B'Omer Community Barbecue

Bonfire and Beer

Kids Activities! Adult Fun!

Something for Everyone!

More information to follow.

A Call for Volunteers for Inglis House Seder

Would you like to put a smile on the faces of the Jewish residents of Inglis House? Be available on **Thursday, April 28 at 10:15 AM** (volunteers are asked to arrive at 10:30 AM) for two hours to help serve at a seder. You will be performing a mitzvah and you'll find it to be a heart-warming and gratifying experience. Say yes! To help out call Barbara Berkowitz, 610-664-8335 or Gladys Shubin, 610-667-7546.

מכירת חמץ

Sell Your Hametz

An integral part of the pre-Passover planning involves the selling of one's *hametz*. The Torah enjoins us to rid ourselves from all *hametz* and utensils which have been used during the course of the year. There is no actual transfer of property. It is purely a symbolic procedure. You allow your *hametz* and utensils to be sold to a non-Jew. In this manner, the Biblical injunction is fulfilled.

In order to facilitate the proceedings, kindly complete the form below and return it to the synagogue office.

I will sell your *hametz* on your behalf and in that way you will fulfill the Torah commandment.

Let me take this opportunity, while well in advance, to wish you and yours an enjoyable and happy Passover.

Rabbi Robert Alpert, Ritual Director

I hereby authorize Rabbi Robert Alpert to sell my *hametz*. I understand that the *hametz* will no longer be in my possession from **Friday, April 22 at 10:00 AM until Saturday, April 30 at 8:45 PM.**

Name _____

Address _____

Note: If there are others for whom you wish to sell *hametz*, please provide names and addresses and their authorization.

ADULT JEWISH LEARNING . . .

Classes with Rabbi Rosenberg

Popular Commentaries on Genesis

Thursday mornings, 10:00 AM

We will study the commentaries found in the Hertz Chumash, the *Etz Hayim* Chumash and the commentaries of modern biblical scholars to deepen our understanding of the first book of the Bible.

Men's Club Minyannaires

Friday mornings, following 7:00 AM Minyan

Jeopardy Rashi Style

We will examine the commentary of Rashi on the Torah to deepen our appreciation of the issues Rashi saw in the text, and to understand how his commentary maintains relevance through today.

Class with Rabbi Allen

TISCH

Wednesday mornings following 7:00 AM Minyan

Halakha Yomit (daily halakha) with the Mishnah Berurah

Join us each week as we study a different halakha and ask ourselves about the underlying values that inform our practice.

Classes with Rabbi Alpert

Adult Bible Study

Sunday, April 17, 2:00 PM at Har Zion

Book of Joshua – We will examine in depth the process of the conquest of the Land of Canaan and Joshua's leadership style in the aftermath of Moses' passing.

Talmud Study

Mondays at 10:00 AM

Continuing our study of the sixth chapter of Bava Metzia.

Sisterhood Davening Skills

Thursday mornings, 11:00 AM

Learn how to lead the weekday service and feel more at home at Minyan. The class is open to all who know a bit of Hebrew. For info, please contact Debbie Golden, goldendagg@gmail.com.

Classes with Rabbi Marshall

Ladies and Lattes

Thursdays, 9:15 AM at Har Zion Temple and

12:00 PM at Starbucks, Bala Cynwyd

April 14, May 19

Ask The Rabbi: Women Rabbis Respond to

Modern Jewish Law Questions

Have you ever wondered if it is permissible to drive on Shabbat to shul? Make a snowman on Shabbat? Or even dance on Shabbat? Come discuss with Rabbi Marshall what the women rabbis of our time have to say.

One-on-One Learning with the Clergy

All of our clergy would enjoy the opportunity to spend one-on-one time teaching whatever topic or aspect of Judaism you would like to study.

Some suggested topics available are: Hebrew language, Torah reading, Text study, chanting Torah or Haftarah. Call Laurie Albert, 610-667-5000, ext 111, to make an appointment!

APPROACHES TO TORAH

Tuesdays, April 19 and May 3, 6:15-7:30 PM

Conservative Judaism believes that there is more than one approach to understanding Torah. We debate about what really happened at Sinai. What does Torah mean? How can two Jews have three opinions about matters of "fact?"

Come learn about and discuss the question of divine authority from Orthodox, Conservative, Reform, Reconstructionist perspectives.

Join with Rabbi Rosenberg after evening minyan for light dinner and discussion. There is no cost for dinner and RSVPs are required: mgubernick@harziontemple.org.

B'bayit

Behind the Scenes of Shabbat...

Candles, Wine, Challah

Wednesday, April 13 at 7:00 PM

Our B'bayit series brings Torah into our homes.

Come learn about the customs of Shabbat – candle meditation, Kiddush wine tasting, and challah baking.

Candles

with Rabbi Uri Allen

hosted by Kimby & Wayne Kimmell

RSVP to kimbykimmell@yahoo.com

Rabbinical Assembly Lunch and Learn

For more info: Rabbi Gary Charlestein, 610-239-6003

Tuesdays in Center City, 12:00-1:30 PM

Offices of Cozen & O'Connor, One Liberty Place, 1650 Market Street, Philadelphia

Rabbi Robert Alpert teaches at this location on April 19.

Tuesdays in Plymouth Meeting, 12:30-1:30 PM

Offices of Premier Dental, 1710 Romano Drive – off Ridge Pike and Belvoir Road

Rabbi Charlestein teaches at this location.

The Sisterhood of Har Zion Temple and the Jane Fishman Grinberg Religious School present
the Third Annual

Open a Book...Open Your Mind

APRIL 2 - 10, 2016

Saturday, April 2, 8:30 pm

"Blood, Sweat, and My Rock 'n' Roll Years"
by Steve Katz

Sunday, April 3, 10:00 am

"New Beginnings – The Triumphs of 120
Cancer Survivors" by Bill Aron

Monday, April 4, 11:30 am

"The Last Summer at Chelsea Beach"
by Pam Jenoff

Tuesday, April 5, 1:00 pm

"Wait for Me and Other Poems about the
Irritations and Consolations of a Long
Marriage" by Judith Viorst

Wednesday, April 6, 7:00 pm

"Take My Spouse Please – How to Keep
Your Marriage Happy, Healthy, and
Thriving by Following the Rules of Comedy"
by Dani Klein Modisett

Thursday, April 7, 7:00 pm

"A Guest at the Shooter's Banquet – My
Grandfather's SS Past, My Jewish Family,
a Search for the Truth" by Rita B. Gabis

Sunday, April 10, 10:00 am

"Saving Sophie" by Ronald H. Balson

Sunday, April 10, 7:00 pm

"All Who Go Do Not Return"
by Shulem Deen

To join the growing list of event supporters, contact the committee at openabook@harziontemple.org.

For reservations, go to harziontemple.ticketleap.com, or contact Marcy Gubernick,
610-667-5000, or mgubernick@harziontemple.org.

This event is brought to Har Zion Temple in collaboration with the Jewish Book Council.

"Open A Book...Open Your Mind"

welcomes its Media Partner

WEEKLY IN **PRINT**

DAILY
ONLINE

IT'S **YOUR**
JEWISH EXPONENT

JEWISHEXPONENT.COM | 215.832.0710

JOIN THE PHILADELPHIA SOUL FOR A FUN NIGHT CELEBRATING JEWISH HERITAGE

SUNDAY, APRIL 17, 4:00 PM

Wells Fargo Center vs Portland Steel

- You will receive a special Soul kippah
- In-game recognition for Har Zion Temple
- First 150 tickets will receive behind-the-scenes tour of the Wells Fargo Center
- Second 150 tickets will be given pre-game field access to watch player introductions from the end zone

Ticket: \$18 and \$36

For tickets visit: philadelphiasoul.com/harzion
Questions? David Beck, 215-253-4900 x173
or dbeck@philadelphiasoul.com

SISTERHOOD . . .

Getting to Know Your Sisters: Sheri Herzberg

By **Deborah Golden**, Sisterhood Co-President

I am pleased to introduce another accomplished and active member of Sisterhood, Sheri Herzberg. Sheri is a woman worthy of praise for the manner in which she has managed to balance being a mother and wife, having a career and living an observant Jewish life. For those of us, like me, who have found it challenging to juggle these things, Sheri is a shining light. I first noticed Sheri when I started attending services more regularly about 15 years ago. She was there every Shabbat with two adorable little girls who would bring books and toys to *shul*, and amuse themselves while their parents, Sheri and Howard, *davened* and prayed.

In fact, her kids are extremely comfortable in *shul*. Sheri recalls that one Yom Kippur, many years ago, Arielle went missing. Sheri and Howard were going nuts looking for her, but when they found her, she was on the *bimah* with a nervous rabbi who was trying to make sure that she did not fall off. Since then, both girls have served as USY presidents – Arielle is a past president and Michelle currently holds the office. Those adorable little girls are quite grown, now. Arielle is a freshman at the University of Pittsburgh, and Michelle is a Junior at Lower Merion High School.

For the past several years, Sheri has worked as a sales representative for Heerema Company, a distributor of equipment to food and pharmaceutical companies. She spends part of her working hours at home, but is on the road frequently visiting customers. It's a job that has permitted her to be with her children when necessary.

Sheri's background is unusual – she had a B.S. from the University of Pennsylvania and an M.S. from Penn State, both in chemical engineering. At Penn State, Sheri wrote her thesis on Microencapsulation with Polymers using Spray Drying. Having worked with engineers for most of my career, believe me when I say, that there are not many women in the field, though their numbers are growing. For this reason, Sheri has been very happy to develop friendships with the few women she gets to know in her job.

While continuing to work, Sheri manages to practice her hobbies. She is a runner, a swimmer, used to teach swimming, grows veggies, and is a fantastic cook, known for her soup. She and Howard subscribe to an organic C.S.A. (community supported agriculture) program to support local farmers. With the subscription, the farmer receives a guaranteed stream of income, and the Herzbergs support the environmentally friendly practice using locally grown produce, thus minimizing their carbon footprint.

Sheri grew up in a Reform synagogue, and is from Cinnaminson, N.J. She met Howard in 1993 at a social event after a Federation fundraiser, and the rest is history. They have been married for 21 years. She has found a home at Har Zion, where she is a regular *shul*-goer, and an enthusiastic participant in the annual Purim Shpiel.

Sisterhood Calendar of Events

General Meeting with Pam Jenoff

Monday, April 4, 11:30 AM

Join Open a Book...Open Your Mind author
Pam Jenoff – *"The Last Summer at Chelsea Beach"*
Includes Lunch

Free to Sisterhood members/\$10 for non-members
To register, contact Marcy Gubernick, 610-667-5000 or
mgubernick@harziontemple.org.

•••

Women's Rosh Chodesh Group

Thursday, April 7, 7:00 PM

Join Open a Book...Open Your Mind author
Rita Gabis at Har Zion Temple

\$15 in advance/\$20 at the door

To register, contact Marcy Gubernick, 610-667-5000 or
mgubernick@harziontemple.org.

•••

Sisterhood Adult Education

Wednesdays, 10:00-11:30 AM at Har Zion Temple

All are welcome. Classes are free.

Safety in Our Community

April 13: Women and Violence

In the U.S., on average, nearly 20 people per minute are physically abused by an intimate partner. During one year, this equates to more than 10 million women and men. Kelly Gabriel, the Community Education Coordinator of the Women's Center of Montgomery County, along with volunteers from the Women's Center, will discuss domestic violence.

April 20: Guns and Our Community

Every day, the news makes clear what we already know – we have a widespread and indiscriminate gun problem. Join Shira Goodman, Executive Director of CeaseFirePA, as she discusses the latest issues related to gun control.

SISTERHOOD FLORAL FUND

Debbie & Jim Golden	In honor of the B'nai Mitzvah of Romy and Brandon Schwartz
Norma & Gerry Dworkin	In honor of Tessa Pearlstein's Bat Mitzvah, in honor of Debbie Golden for her Haftarah and sermon on Sisterhood Shabbat
Debbie Golden and Norma Dworkin	Thank you Andrea Robbins for another successful Sisterhood Shabbat

Floral Fund Donation Cards

Minimum contribution: \$10.00

Four for \$30

Questions? Please contact Emily Schwartz at
610-660-0609 or emilyruth@gmail.com.

Cards are also available in the Gift Shop.

MEN'S CLUB . . .

**Har Zion Men's Club
We've Got It Covered**

By Roy Stander

Wow! I can hardly believe that nearly two years has passed since I was the last "mandated solo" President of the beloved Har Zion Temple Men's Club. It seems like just yesterday that I was planning, organizing, and overseeing the execution of the many events that Men's Club has to offer. I certainly don't miss the massive amounts of emails that were flying in and out of my computer, iPhone, and iPad, or the running around making last-minute final touches to make every event go perfectly (er...well)! Perhaps I miss a little bit of the excitement, but certainly not during my busiest time of year, tax season; when I am practically chained to my desk, and papers, emails, text messages, tax returns, financial statements and the like, are all flying in and out of my devices, and my head, in a mad scramble to meet ridiculous deadlines that I know, in many instances, cannot be met. This year, however, I am utterly thrilled that Pesah will fall AFTER April 15; a rarity, where I will relish in the enjoyment of Seders and the holiday, without the tremendous stress of meeting the many deadlines!

So, a lot has changed since my presidential days, and a lot has not. Yes, we now have Co-Presidents, Doug Sayer and Jack Marine, who miraculously figure out the proper proportion of each other's ingredients to make things work out well. They have taken HZMC in a direction that fosters more casual get-togethers such as "Pub Nights," rather than the more traditional monthly business meetings over which I presided. On the other hand, we still perform many of our traditional service events such as the Yom Hashoah Yellow Candle program (coming soon, in May – please light your candle May 4, and make whatever donation you can), participa-

Men's Club members prepare boxes for the Yellow Candle Campaign.

tion in the "Tour de Shuls" bike ride for Camp Ramah, and a Veterans' Day program, just to name a few. We also continue the tradition of our Annual Golf Outing, Men's Club Shabbat Weekend, a day trip to "hang with the guys," and various other BBQs, dinners and other events that allow for great camaraderie and fun! All of the aforementioned are open to all men of Har Zion Temple. If you've not attended before, I urge you to try something; bring a friend or two, or come alone, and join in for a great time, where you will meet some great

RUDOFKER LIBRARY . . .

HOLIDAYS

Passover begins Friday evening, April 22, ending with the 8th Day of Pesah on Saturday, April 30.

The library contains a wealth of information about these events – particularly our book collection. Please come in and browse.

PESAH BOOKS FOR CHILDREN

We have a wonderful collection of children's books for Passover. Many titles contain meaningful (and often humorous) stories with beautiful illustrations. Ask the staff!

HAGGADOT

The library maintains a diverse collection of Passover Haggadot. Please come in and browse through these beautiful books.

INTERESTING BOOK

The Three Temples: On the Emergence of Jewish Mysticism
by Rachel Elior

In this ground-breaking study, the author offers a comprehensive theory of the crystallization of the early stages of the mystical tradition in Judaism based on the numerous ancient scrolls and manuscripts published in the last few decades. Her wide-ranging research, scrupulously documented, enables her to demonstrate an uninterrupted line linking the priestly traditions of the Temple, the mystical liturgical literature found in the Qumran caves and associated directly and indirectly with the Merkavah tradition of around the second and first centuries BCE, and the mystical works of the second to fifth centuries CE known as Heikhalot literature (Publisher Review)

The staff of the Rudofker Library wishes all of you a happy and Kosher Pesah.

LIBRARY HOURS

Tuesday, 4:00 – 6:15 PM

Wednesday, 6:30 – 8:30 PM

Sunday, 9:00 AM – 1:00 PM

Monday by appointment.

people, whose only mission is to have a good time while doing something fun and constructive.

Recently, at the Mid-Atlantic Region of the Federation of Jewish Men's Clubs annual Man of the Year Dinner, held at Temple Sinai in Dresher, I was greatly honored to have been chosen as "Man of the Year," representing Har Zion Temple Men's Club. I was thrilled to have been presented with a beautiful plaque commemorating the honor by Past President, Dr. Steve Moskowitz. My greatest of thanks go to all who attended the grand event, and to the scores of others who otherwise wished me well by making donations and/or other means. Even the simplest of words by the many who have congratulated me were very meaningful and heartwarming. I thank you all for whatever you have done, and I look forward to honoring many future "Men of the Year" at Har Zion Temple Men's Club. Now, it's time to get back to "taxes." *Pesach Sameach*; wishing you all a happy and enjoyable Passover!

EDUCATION . . .

Honing Your Passover Knowledge

Message from **Rabbi Nogah Marshall**, Educational Director

In just a matter of weeks, Jews all around the world will be celebrating the festival of Passover. Growing up in Syracuse, NY, my father, the Rabbi of our congregation, would host on the Shabbat before Passover a "Passover Trivia Bowl." Instead of delivering the sermon that day, in anticipation of the festival of Passover, he would test the Passover knowledge of the congregation. He would even give out prizes, which made it even more exciting! I looked forward to this every year. And when I became a Rabbi and had my own congregation, I instituted the "Passover Bowl" there. As an educator, I am always looking for ways to enhance my family's Seder. This coming year, I challenge you to host your own "Passover Bowl" at your Seder to spark a conversation during the "Maggid" part of the Seder when we retell the story. I will even provide the questions! If you do not know the answers stop by my office and I will help you and even give you a prize!

What is the Hebrew date that begins the festival of Passover?

What is the *Siyum Bekhorim*?

What does the word *Hagaddah* mean?

How many steps are there in the Passover Seder?

How many days is Passover celebrated in the Diaspora and in Israel?

What do the three *matzot* represent on the Seder table?

What does *Afikomen* mean?

What is the ceremony called the night before Passover when searching for the *Hametz*? What is used?

What are other names for Passover?

Whose name is not mentioned in the *Hagaddah*?

What is *Hol Hamoed*?

There are many ways to enhance your family's Seder. The "Passover Bowl" is just one way. For more ideas, you can look at: Passover, Second Edition: The Family Guide to Spiritual Celebration 2nd Edition by Dr. Ron Wolfson and /or <http://www.myjewishlearning.com/article/making-a-memorable-seder/>.

As we are about to celebrate as a community the festival of Pesah, I pray that this year is one full of warmth, brightness, happiness and much blessing for each and every one of us.

Chag Kasher V'sameach.

Jane Fishman Grinberg Religious School/PTA

School

- April 1** Bet/Gimel Shabbat Dinner with Shabbat Sha-Blue Jeans
- April 2** Dalet/Heh Shabbat during Junior Congregation
- April 6** Open A Book...Open Your Mind event with author Dani Klein Modisett, 7:00 PM sponsored by the PTA/HSA
- April 7** School Committee Meeting
- April 10** Community-Wide Zimriya, PTA Meeting
- April 16** Day School Shabbat during Junior Congregation
- April 17** Keiser/Wilf Religious School Passover Seder, 10:00 AM
- April 24, 26** No School

Youth

- April 3** Kadima Event, Youth Committee Meeting
- April 8-9** USY Spring Convention
- April 14** USY Board Meeting
- April 17** USY at Arnold's Go-Karts

Youth Update

It's Michelle Herzberg, your USY President, here to give you the low down on USY this year so far! In March, we had a couple of great events! March 5 was USY Prom for Hagesher and EPA regions at Beth El Yardley. It was a fun night full of dancing and friends! The next weekend, on March 12, Har Zion USY had our ice skating event at the Skatium. It was so much fun and we had a great turnout! But we want an even better turnout for our April event at Arnold's Go Karts on the 17th so come join us! Even before Go Karting though is Hagesher and EPA's Spring Convention. Spring Convention is a great place to meet people from all over the two regions, get to know more Jews, and make amazing friends! If you are interested in trying out USY and seeing what we're all about, please contact Judy Bender, our Advisor, at hztusy613@gmail.com. Check out the Har Zion USY Facebook group as well to get updates on our events. I'm really looking forward to seeing more people at events, so please reach out if you're interested, and I'll see you soon!

Register Your Child in
The Noreen Cook Center
For Early Childhood Education
of Har Zion Temple Today!

Classes for ages 18 months through Kindergarten
Early morning drop-off,
Kids' Knowledge College,
Stay & Play (6 to 24 months), and
Extended Care till 5:30 PM (Mon.-Thurs.)

Call **DEBBIE FOLZ, DIRECTOR,**
610-667-6534 to be warmly welcomed into
our school community.

The Noreen Cook Center for Early Childhood Education/HSA

The Noreen Cook Center and HSA hope you enjoyed our March events. We would like to give a special thanks to our chairs Kirsten Baritz, Melinda Berkman and Nicole Masloff for our very successful "For Our Children" event! *Yasher Koah* to Rebecca Michels, Meredith Moss and Elana Weinstein for overseeing this fun filled evening! A great time was had by one and all!! We extend a special thank you to our Purim Carnival co-chairs, Lisa Katchman and Melissa Freeman. The kids had a blast!!

We truly appreciate all the hard work they put into these events, and we couldn't have done it without them. We have many exciting events coming up for April, and look forward to seeing you at all of them:

HSA Board Meeting

Everyone welcome, please come out and join us and get involved in our upcoming events.

Thursday, April 7, 9:15 AM

Pre-school Sedarim

Parents are invited for a wonderful retelling of the Passover story and a seder with their child's class.

**Tuesday, April 19 – 10:00 AM Prachim (Pre-K),
11:15 AM Stay & Play, Shalom Chai, Garinim (2's)**

**Wednesday, April 20 – 9:45 AM Gan
(Kindergarten) and 11:00 AM Shorashim (3's)**

Passover Break

No school April 21 – April 29

School resumes Monday, May 2

Your 2015-2016 HSA Board

Jen Goodbinder, Avi Koffler, Kimberly Kimmel, Meredith Moss, Tracy Waasdorp, Amy Katzeff, Melissa Rand, Kimi Sokol, Tracy Friedman, Elana Weinstein, and Rebecca Michels

Growing our Congregation

Message from **Debbie Folz,**
Early Childhood Educational Director

A few years back, I read an interesting article called, "The Challenging Financial Model of Jewish Early Childhood Education" by Renne Ghert-Zand. The piece focused on the rising cost of providing a quality Jewish preschool education. Parents are spending upwards of \$12,000 a year to send their child to preschool. And what about the family that has 2, 3 or even 4 children in preschool at one time? With many dual working parents, childcare is a necessity, but is a Jewish setting a must? If you ask clergy, Jewish educators and parents of a graduate of a Jewish education, the answer is a definite yes!

At a time when synagogue membership is struggling and more families are turning to "rent a Rabbi," this is a critical time to reach out to our young families. Looking at our own community on the Main Line we have four synagogue preschools, as well as many secular preschools competing for the Jewish families moving to this area. Our enrollment has been steady (in fact increasing) because we offer a developmentally appropriate program, experienced, loving, and nurturing staff and facilities like no other. I hear over and over again from parents of our students how the NCCECE helped their child to succeed at their elementary school and to develop a love of being Jewish. They also believe that this "first step" has served as a gateway to ongoing Jewish life and learning for the whole family.

Though we have seen many changes, our mission has always stayed the same. We are not a preschool renting space in a synagogue; we are a Jewish preschool teaching Jewish values as part of a synagogue community. The article states, "It can no longer be about preschools breaking even, or, as in many cases, subsidizing the JCC's or synagogues. You can't look at Jewish early childhood education in a one year snapshot. It is a capital investment. Its long term payoff – if done right – is enormous, not only for the host institution but also the greater Jewish community." The Noreen Cook Center for Early Childhood Education is the initial connection to Har Zion Temple.

You may have a child currently enrolled at the NCCECE or you yourself might have gone to our preschool. The excitement I see from our former students, ranging in age from 6 to 40, is amazing! Watching them send their children here and experiencing what they experienced so long ago is thrilling! In the past month, I had the privilege of seeing not one, but two dads get that "Shabbat feeling" as they watched their daughters on the *bimah*, just like they did 30 years before! The bridge between our preschool and our religious school is the same bridge that can lead us into an ever-growing congregation.

Blessing over the children – three generations – Matt Genkin and his family join us for Friday morning Shabbat service when Sophie was Shabbat queen.

Look who had fun at 'Chopped,' Market Mania and the Paper Clips Visit!

TIKKUN OLAM . . .

UPCOMING TIKKUN OLAM EVENTS

Shul Stitchers – Tuesdays, April 12, May 3, 11:30 AM
and Thursday, April 14, 7:00 PM

Cook For A Friend – No Cook in April because of Pesah
– Sunday, May 22, 9:00 AM

Inglis House Seder – Thursday, April 28, 10:15 AM
Please call Barbara Berkowitz (610-664-8335) or Gladys
Shubin (610-667-7546) to volunteer.

Saunders House Seder – Wednesday, April 13, 11:00 AM

MLK Day Thank Yous...

PHILLY READS

Hi Judy!

The books are lovely and were wonderfully sorted! We cannot thank you enough! I hope you received our thank you card in the mail as we truly value you and your organization!

Yes, the book bank is still located at the MLK high school and we are open on Wednesdays from 2:30 to 6:00 pm. Perhaps we could have you guys come out to have a day of service sorting and recording audio books?! In any accord, thank you and I look forward to working with you again!

Truly, Jason Clark, Philadelphia READS

NATIONALITIES SERVICE CENTER

Mona,

...we have truly been touched by the generosity of those who participated in the MLK donation drive. The winter coats are being distributed and much appreciated by the newly arriving refugees. The hand-knit hats found homes within days and the mothers of the children who received them were deeply touched knowing that they were handmade. We are ever so grateful for the continued MLK partnership and the donations mean so much. Thank you! We look forward to working with you again next year.

All the best, Juliane, Nationalities Service Center Representative

JEWISH FAMILY & CHILDREN'S SERVICES

Dear Har Zion Tikkun Olam Committee,

I am writing to thank you for your generous donation made to Jewish Family and Children's Service of Greater Philadelphia following this year's successful Martin Luther King Day drive at Har Zion. We were so thrilled to receive the apparel and goods that we distribute to our clients in need and make available to the community who lives near and shops at our Thrift Boutique. JFCS' Thrift Boutique in Northeast Philadelphia makes gently worn high quality clothing and housewares (no furniture) available at a dramatically reduced cost to that community. Additionally, whenever a client of ours or their family is in need, we make these items available to them at no charge. Finally and most noteworthy, we have created a vocational training program and temporary employment opportunity for our clients living with special needs. The shop is primarily run by volunteers and all of the proceeds are used to support the much needed services JFCS provides. Again, we thank you for your generous gift to us and look forward to working with you again. Please contact me if you have questions or interest in future collaborations.

Sincerely, Basha Silverman, Vice President, Strategic Expansion

HAZAAC Har Zion Active Adults Club

Things Passed Over

by **Gerald Spector**, HAZAAC Chair

After I retired and my children married and moved out, I thought now I can finally clean out my basement. That was easier said than done. My basement has two finished rooms filled with stuff accumulated over the years. One room had a ping-pong table loaded with toys that belonged to my now-married children, old but still functional small kitchen appliances that had been replaced by updated versions, and other "assorted stuff." The other room had desks and bookcases filled with piles of papers, photographs, souvenirs from trips, empty cartons, and more "assorted stuff." Where to begin?

The "assorted stuff" seemed like a good place to start. However, each item picked up raised the question of its possible value, real or sentimental. In some cases, there was the question of how to dispose of it. So I passed over this item, moved it to the other room and went on to the next item. Each item produced the same result; it was passed over and moved to the other room. After more than 20 years, my basement clean-out project remains passed over.

My basement clean-out experience may well serve as a metaphor for other challenges that confront us in life. We tend to pass over tasks and decisions we find overwhelming. Fortunately, help is available.

On **Wednesday, April 13**, **Har Zion Active Adults Club (HAZAAC)** will present **Lisa Renee Schwartz, JD, LLM**, a consultant for seniors on the big decisions, tasks, and transitions such as:

- Deciding whether to move and, if so, finding the right place;
- Selling the house, cleaning it out, liquidating furnishings, and packing and unpacking;
- If not moving, helping to age in place;
- Ensuring that the necessary legal, financial and insurance documents are in order; and
- Serving as a trustee or co-trustee

Lunch will be at 11:30 AM; the program follows at 1:00 PM. Lunch is free for paid-up HAZAAC members. Others are invited at \$15.00/person. The program is **FREE** for everyone. Please call Marcy Gubernick at 610- 667-5000 by Monday, April 11, to make reservations for lunch.

With best wishes for a happy and sweet Passover, on behalf of **HAZAAC**, I urge everyone not to pass over our April 13 meeting.

Toiletry Drive

for Golden Slipper Mother's & Father's Day

Collecting regular and sample-sized items now through April 29. Please leave donations at the Main Office.

NACHES, ETC . . .

BIRTHS

Welcome to the world to

Lena Poppy Guzman, daughter of **Julia & Jacob Guzman**, granddaughter of **Judy Guzman**.

Charlotte Isabella Wuhl, daughter of **Rebecca & Jeffrey Wuhl** and sister of **Zachary**.

Ty Ezra Roitman, son of **Rebecca & Ari Roitman** and brother of **Benjamin**.

ENGAGEMENT

Mazel tov to

Lauren Michell, daughter of **Lisa & Rand Michell**, who became engaged to **Robbie Meltzer**. An October 2016 wedding is planned.

Remember to call or email Jane F. Kontopodias, 610-667-5000, ext 107 or jfetscher@harziontemple.org, with all your happy news!

Scenes from the JFGRS Purim Carnival

Any HZT family in good standing who wishes to apply for a scholarship for their child(ren) to attend Camp Ramah in the Summer of 2016 should contact Laurie Albert at lalbert@harziontemple.org, or 610-667-5000, ext 111.

"Oh, if I'd only known (s)he needed a ride to Har Zion."

"Oh, I would have been there but I couldn't get a ride."

DO YOU NEED A RIDE... To Services?

To daytime or evening meetings and/or programs?

CAN YOU PROVIDE AN OCCASIONAL RIDE?

What areas would be convenient for you?

What Services, meetings, or programs do you usually attend (morning/afternoon/evening)?

Please contact Nanci Goldman at NanciG22@aol.com or 610-664-7987.

**Join
Hazzan Eliot &
Karen Vogel
for the
Sephardic Sounds
and Sites of**

SPAIN

JULY 3-14, 2016

*Featuring concerts and special events
created by the Cantors Assembly*

- Tour the world famous Prado Museum and stroll through beautiful Retiro Park in Madrid
- Visit the Grand Toledo Cathedral and Transito Synagogue in Toledo
- Enjoy a special Ladino program at Casa De Sefarad in Cordoba
- Visit the Moorins Alcazar Palace and Old Jewish Quarter in Seville
- Tour Alhambra Palace

For more info, please see Hazzan Vogel or visit www.ayelet.com

Share Your Simha and Sorrow with Your Har Zion Family

SHABBAT FUND CONTRIBUTORS

We gratefully appreciate the generosity of the Sisterhood for their sponsorship of the weekly Shabbat Kiddush.

SHABBAT EXTENDED KIDDUSH SPONSORS

We gratefully appreciate the generosity of the following members for their sponsorship of the weekly Shabbat Extended Kiddush:

Sisterhood in honor of Sisterhood Shabbat
Irene & David Sandler and Melba Pearlstein in honor of their granddaughter Tessa becoming a Bat Mitzvah
Joy Landau in honor of her 60th birthday and Har Zion Temple's 5th anniversary of our amazing relationship with the Paper Clips Project and our friends from Whitwell, Tennessee

MEN'S CLUB MINYANNAIRES' FRIDAY MORNING BREAKFAST

We gratefully appreciate the generosity of the following members for their sponsorship of the Men's Club Minyannaires' breakfast:

Arnold Lovitz in honor of his great-grand niece
Steve Moskowitz in honor of his grandchildren
Lew Grafman on the occasion of his father's yahrzeit
Joy Landau in honor of her 60th birthday
Joshua Klein in honor of Marielle's 25th birthday

CHAI SIMCHA WALL PLAQUES

There is no greater joy than the celebration of Jewish life cycle events. The meaning and memory of your event is heightened when it becomes a permanent part of our synagogue's Chai Simcha Tablet. The Tablet is a beautiful reminder of Bar/Bat Mitzvot, baby namings, weddings, anniversaries, and other happy occasions shared with family and friends. For more information, please call the synagogue office, 610-667-5000.

CONDOLENCES

We extend our heartfelt condolences to the following members:

Peter Albert on the loss of his mother Ida Albert
Sue Ellen Rosenblum on the loss of her mother Rae Rosenblum
Ross Weiss on the loss of his mother Belle Fox
Andrew Feinstein on the loss of his father Albert Feinstein
Rachel Weisman on the loss of her father Leslie Weiser
Andrew Pressman on the loss of his father Herbert Pressman
Alan Goodman on the loss of his sister Esther Kaliff

A Special Message from Rabbi Scott Rosenberg

The clergy members at Har Zion Temple feel privileged to be included in your life cycle events. Hospital or sick visits and offering congratulations on milestones such as weddings, engagements, special birthdays or anniversaries are some of the things that bind us together as a community.

But we cannot reach out if we do not know! Be sure to keep us informed if anyone is sick or injured. Share with us upcoming milestone events and the joy of new children or grandchildren. See us at services, call the synagogue, or email clergy administrator Laurie Albert at lalbert@harziontemple.org, so we can offer support or a *mazel tov*.

GIFTS TO THE CONGREGATION GRATEFULLY ACKNOWLEDGED

Endowment Fund Contributions

CHARITY FUND DONOR

Lori Beckman
Kathy, Stephen, Danielle
and Alison Frank
Marcia Epstein

Rhoda & Lou Fryman

Benna & Tobi Millrood
Michele & Michael
Perlstein

Nancy & Robert Perlstein

Sheila & Barry Kliger,
Anita & Ted Lieb, Jill &
Steven Schain, Harriet
Schiffer, Florrie Silvers,
Reisel & Ellis Weinberger

DONOR

Norman Einhorn, Joan
Hockman, Terry Horowitz
Lori, Bob, Alec and Marlee
Beckman, Selma & Peter
Brothman, Michele &
Rob Levin

Linda & Steven Fleisher

Diane Halpren
Joan & Irv Herman
Marjorie & Jeffrey
Honickman
Rhoda Cohen, Robin
Jacobs, Komin, Morris
and Ross Families, Sarah
Oaks, Sheila & Louis
Schafer

Michele & Michael

Perlstein

Roni & Don Rosen
Sylvia & Martin Kreithen,
Ellen & Michael Pries,
Irma Shapiro
Tracy & Andy Silverman

DONOR

Bettyruth Aisenstein
Rabbi Robert Alpert
Ina, Charles and Carole
Altman
Ina & Dr. Charles Altman
Ruth Anolik
Naomi Barksby
Betsy Becker
Cynthia Beckman
Barbara Berkowitz

Barbara Block

Jack Brier
Linda & Don Brodie
and children
Ronald Cantor
Howard J. Caplan
Gary Charlestein
Marilyn Cohen
Sandy & Steve Cozen
Lois Deckelbaum
Tobi & Mack Emanuel
Marcia Epstein and family

Barbara & Donald Erlichman
Gary Falk & Lynn Shesser
Annabelle Fishman
Gloria Fraimow

IN HONOR OF

Dr. Joe Carver with many thanks
Marriage of Martin Wachs & Jenifer
Kiefer

Ari & Rebecca Roitman on the birth
of Ty Ezra
Gavi Miller & Minna Ziskind on the
Bat Mitzvah of Sarah Adar
Bat Mitzvah of Tessa Pearlstein
Bat Mitzvah of Laney Gold-Rappe;
birth of Jordan Blake Halpern,
grandson of Helene & Lenny
Nelson; birth of Lola Faye, grand-
daughter of Richard & Mindy
Goldberg, B'nai Mitzvah of Romy
and Brandon Schwartz, Maxine &
Elliot Rosen on their 50th wedding
anniversary

Jen & Marty Wachs on their new
home

Maxine & Elliot Rosen on their 50th
wedding anniversary

IN MEMORY OF BELOVED

Ida Albert

Louis Fine, Jerome Greenspan,
Ruth Greenspan, Janet Goldstone,
Ettie Kroker, Leslie Weiser
Mae Crooglick
Donald H. Metzger
Samuel Lauter

Rae F. Rosenblum

Ida Albert, Edwin Berkowitz,
Blanche Bronstein, Mae Crooglick,
Belle Fox, Leatrice Kaliner, Marilyn
Litman, Lora Mezrow, Paul Mannes,
Rae Rosenblum
Leatrice Kaliner
Ed Berkowitz

ALAN HOROWITZ

IN MEMORY OF BELOVED ON YAHARZEIT

Frances Grayev Schwartz
Esther Karla Liebman
Cynthia Altman

Rose Betchen
June Klein Bienstock
Benjamin Rittenberg
Mother, Elizabeth W. Pedersen
Allen J. Beckman
Frances Berkowitz, Jacob
Berkowitz, Honey Schwartz
Husband, Bernard Steinberg; father,
Joseph C. Shanis
Samuel Brier
Jeanette Brodie

Edward Cantor
Dorothy Caplan
Morton Charlestein
Alan Herbert Cohen
LaVerne Wexler
Alice Tepper
Emanuel Field
Husband, Paul Epstein; aunt,
Roseline Dooreck
Beatrice Last
Bertel Peine
Thelma Golder
Anna Fraimow, Leonard Lafair,
Louise Sklaroff

According to Jewish law, every Jew is obligated to give Tzedakah (i.e. charity). It is traditional to give Tzedakah in memory of loved one, when we receive a synagogue honor, or when we have a simha (joyous experience). Making a contribution to any of the funds listed is a wonderful way to honor family, friends or to share the joy of a simha.

HAR ZION ENDOWMENT PROGRAM

The Har Zion Temple Endowment Program helps to secure our economic future through the creation of a stable financial income source.

- 1. Restricted Endowment Funds:** Provide for specific needs of the Congregation as predetermined by the donor and the President of the Congregation in consultation with the Clergy, professional staff and the Chairman of the Endowment Fund Committee.
- 2. Unrestricted Endowment Funds:** Provide general support for the synagogue's educational, religious and cultural programs, as well as the maintenance of the building and grounds.
- 3. Scholarship Funds:** Support the Synagogue's and the Religious Schools' educational programs as well as financial scholarship assistance.
- 4. Family Celebration and Memorial Funds:** Provide for general synagogue purposes including special programs and events.
- 5. The General Endowment Fund:** Provides general support to the congregation.

The President of the Congregation, The Chairman of the Endowment Fund Committee, Congregational Officers, Clergy and the Executive Director are available to provide additional information about endowed gift opportunities.

Irene Gasmer
Lydia Gesoff

Esther Gilman
Lori & Philip Gitterman
Renee & Newt Gold
Janice Gorson
Gottlieb Family
Andee Greenbaum
Daniele Grossman
Ralph Hillman
Hockman Family
Barbara Horowitz
Barbara, Amy, Franklin
and Geoffrey Horowitz
Terry Horowitz
Mr. & Mrs. Nissen Isakov
Rabbi Allan Kensky
Sharon, Robert, Hana
and Rachel Kenworthy
Jodi & Howard Klein
Meryl Kobrin
Sylvia & Martin Kreithen
Melissa & Anthony Levin,
Jodi Levin, Marcy Levin
Peter Levin
Robert Levin
Shelley & Jack Mariner
Lynn & Jerry Marshall
Dr. & Mrs. Fredric Matlin
Nina Morgenstern
Susan S. Moses and family
Rita Moskoff
Joy Novick
Sarah Oaks

Gussie Bragin, Bert Horowitz
Idel Isakov
Berl Frymer
Kate Taub Kenworthy

Ann Dichter
Dr. Manfred Beck
Justin Ingerman
Anne & Jack Saul

Bernice Levin
Jack Saul
Walter S. Mariner
Harry Cohen
Samuel Matlin
William Chaiken
Bubbie, Doris Stark
Sylvia Bernstein
Mel Beckman
Grandmother, Rae Baumgarten
Oaks
Edith Berger
Mother, Freda Pearl; son, Stephen
David Pearl; daughter, Lisa Pearl
Brewer
Gert & Hyman Tabak
Nathan Auerbach

Dr. Elias W. Packman
Myna & Richard Pearl

Dr. Jack Porter
Sheryl Auerbach Richter
& family
Charlotte S. Roseman
Anita Rosenstein & family
Andrew Rothseid
Roberta Sall

David Lehman, Miriam Marder
Husband, Irving Gesoff; sister,
Selma Sachs
Samuel Orenstein
Rose Gitterman
Father, Max Gold; Anna Lieberman
A. James Weiss
Bernice Meyers
Dora Switt, Rose Glantz
Mother, Henriette Bivas
Nina Hillman
Yetta Dubin
Greta Landow
Bertram Horowitz

Gussie Bragin, Bert Horowitz
Idel Isakov
Berl Frymer
Kate Taub Kenworthy

Ann Dichter
Dr. Manfred Beck
Justin Ingerman
Anne & Jack Saul

Bernice Levin
Jack Saul
Walter S. Mariner
Harry Cohen
Samuel Matlin
William Chaiken
Bubbie, Doris Stark
Sylvia Bernstein
Mel Beckman
Grandmother, Rae Baumgarten
Oaks
Edith Berger
Mother, Freda Pearl; son, Stephen
David Pearl; daughter, Lisa Pearl
Brewer
Gert & Hyman Tabak
Nathan Auerbach

Rose Lillian Sachs
Joan Dickler Berman
Abraham Rothseid
Mary Sall

Schain Family
Bernie Schildhorn
Dr. Robert Schwab
Alex and Harry Schwartz
Rhona Shane
Dr. Paul Siegel
Florrie Silvers

Mr. & Mrs. H. Spivak

Merrill Sporkin
Phyllis & Edward Steinberg
Barry Stern
Rachel & Donald Strauber
Joel Swartz, MD
Shirley Swinger
Gail, Marc, Jason, Craig,
Eric and Neil Weingarten
Debbie Weiss

Gerrie Weisswasser
Jon & Eileen Weisswasser
Marian Wolgin
Judy & Harvey Zalesne
Michael Zatuchni
Linda Zelnick
Jane Zolot & Family

CLAIRE & LEONARD AXELROD FUND

DONOR

Lynne & Len Barrack

Doris Gewerte
Saul Schildhorn
Fannie Schwab
Adolph Schwartz
Marcia Chenetz
Dora Siegal
Husband, Arnold J. Silvers; father,
Nathan Laveson

Harry & Betty Spivak, Anna and
Norma Sockel
Mother, Mayme Sporkin
Esther Steinberg
Regina Stern
Jacob Sklaroff, Louise G. Sklaroff
Belle Swartz
Brother, Fred Weisswasser
Jerome Weingarten

Larry Weiss
Husband, Fred Weisswasser
Fred Weisswasser
Mollie Lebovitz
Henry Goldman
Evelyn Zatuchni
Philip Davidowitz
Mickey Zolot

SAMUEL BARASH BREAKFAST FUND

DONOR

Fannie Cooper, Joan
Cooper & David Plaut Family

IN MEMORY OF BELOVED

Leatrice Kaliner

IN MEMORY OF BELOVED

Libby Kosloff

JACOB & FRANCES BERKOWITZ FUND

DONOR

Barbara Berkowitz

IN HONOR OF

Barbara & Alan Boroff on their 60th
wedding anniversary

IN MEMORY OF BELOVED

Edwin (Ed) Berkowitz

(continued to next page)

Ford, Renee Glantz,
BERKOWITZ FUND (continued)

Renee & Newt Gold,
Adriene & Gene Levick,
Eileen & Dr. Arnold Porges,
Brian Rubin, Susan & Brett
Schlossberg, Melvin &
Sheila Schweiger, Irma
Shapiro, Susan Shapiro,
Florence Silvers, Judy &
Henry Shrager, Phyllis &
Charles Weisman

**BEN & MARIE CORSON BAR/BAT MITZVAH
FAMILY CELEBRATION FUND**

DONOR **IN MEMORY OF BELOVED**
Beth Ann Kessler Leatrice Kaliner

SAMUEL FIRST FUND

DONOR **IN MEMORY OF BELOVED**
Sandy First Lorraine First

FREZEL FAMILY TIKKUN OLAM FUND

DONOR **IN HONOR OF**
Mona Kolsky Wishing Diane Bacine a speedy
recovery

DONOR **IN MEMORY OF BELOVED**
Lydia Gesoff, Komins, Rae Rosenblum
Morris and Ross Families
Mona Kolsky Eleanor Davis

JONATHAN ERIC GLEIT FUND

DONOR **IN HONOR OF**
Sheila & Barry Kliger, Birth of Benjamin Zhi Kang Pan,
Ellen & Michael Pries, grandson of Ruth & Mort Gleit
Susan & Brett Schlossberg,
Shirley Swinger

DONOR **IN MEMORY OF BELOVED**
Alan Dranoff, Ruth & Rae Rosenblum
Mort Gleit, Sheila & Louis
Schafer

**BIENA & RAPHAEL GOLDMAN
MEMORIAL FUND**

DONOR **IN MEMORY OF BELOVED**
Steve Bergstein & Nanci Father, Bernard Bergstein;
Goldman grandmother, Bessie Milestone;
Rae Rosenblum

Nanci Goldman & Steve
Bergstein, Betti &
Ian Packman Father, grandfather, Raphael T.
Goldman

ELLEN J GROSSMAN CHILDREN'S SIMHA FUND

DONOR **IN HONOR OF**
Daniele & Jerry Grossman Birth of Benjamin Zhi Kang Pan,
grandson of Ruth & Mort Gleit;
Birth of Noah Samuel Sydney,
grandson of Judy & Henry Shrager

DONOR **IN MEMORY OF BELOVED**
Daniele & Jerry Grossman Edwin Berkowitz, mother of Ron
Tuchman
Jerry, Daniel, Amy and Leslie Weiser
Richard Grossman

SOPHIA ISEN FUND

DONOR **IN MEMORY OF BELOVED**
Tina Isen Fox & Richard Fox Irvin Isen

KARSCH CAMP RAMAH FUND

DONOR **IN HONOR OF**
Norman & Debbie Einhorn Bat Mitzvah of Sarah Miller, Bat
Mitzvah of Tessa Pearlstein
DONOR **IN MEMORY OF BELOVED**
Carole & Samuel H. Karsch Edwin Berkowitz, Laura Ragonesi

**KEISER-WILF RELIGIOUS SCHOOL
PASSOVER SEDER FUND**

DONOR **IN HONOR OF**
Joy & Bennett Keiser Birth of Lola Faye, granddaughter
and Family of Mindy & Richard Goldberg
DONOR **IN MEMORY OF BELOVED**
Jackie Allen and Neal Lucille Allen Galpern on her yahrzeit
Bergman
Joy & Bennett Keiser Ida Albert, Mae Crooglick, Samuel
and Family Lauter, Lora Mezrow, Leslie Weiser

**HELEN & ISADORE KIRSCHNER
EDUCATIONAL FUND**

DONOR **IN MEMORY OF BELOVED**
Patty & Michael Kirschner Ed Berkowitz

**MARCY LISS PRESCHOOL
SCHOLARSHIP FUND**

DONOR **IN MEMORY OF BELOVED**
Margelle & Shelly Liss Ida Albert, Norman Smolen, Leslie
Weiser

ROSE & MITCHELL LOVE FUND

DONOR **IN MEMORY OF BELOVED**
Libby & Alvin Love Elliot Braverman

MADREGOT FUND

DONOR **IN HONOR OF**
Nancy & Michael Grossman Mike Gilbert on his retirement
DONOR **IN MEMORY OF BELOVED**
Sharon, Bob, Hana and Mae Crooglick
Rachel Kenworthy
Sheila & Barry Kliger
Florrie Silvers
Ida Albert, Belle Fox, Rae Rosenblum
Husband, Arnold J. Silvers on his
yahrzeit; father, Nathan Laveson on
his yahrzeit
Irwin Wagman
Ed Berkowitz

Eileen & Donald Haupt
Pauline & Jake Weiner,
Beth & Steven Weiner

HAR ZION MUSIC FUND

DONOR **IN HONOR OF**
Dr. Sara H. Cohen Kenny Brownstein in appreciation
of his great mitzvah

Carole & Samuel H. Karsch Maxine & Elliot Rosen on their 50th
wedding anniversary
Ellen & Michael Pries Elliot Rosen in appreciation

DONOR **IN MEMORY OF BELOVED**
Judy Guzman Ed Berkowitz
Susan & Brett Schlossberg, Elaine P. Vogel
Judy & Harvey Zalesne
Ruth, Steve, Paula Solotoff Ida Albert
and Families
Helen, Josh, Becca and Husband and father, Steven J.
Noah Widzer Widzer, MD

ROSE & NATHAN PERILSTEIN FUND

DONOR **IN MEMORY OF BELOVED**
Cookie & Billy Perilstein Betty Krestal, Edgar Perilstein,
Harris Perilstein on their yahrzeits;
Ed Berkowitz

PRAYER BOOK FUND

DONOR **IN HONOR OF**
Ande Cohn Maxine & Elliot Rosen on their 50th
wedding anniversary

DONOR **IN MEMORY OF BELOVED**
Minya & Herb Yudenfriend, Jerry E. Block
Arlin & Paula Yudenfriend
Green

RABBI'S SCHOLARSHIP FUND

DONOR **IN MEMORY OF BELOVED**
Minya & Herb Yudenfriend, Paul Cohen, Roberta Dikeman
Arlin & Paula Yudenfriend
Green

**ANDREA & RONALD S. ROBBINS
EDUCATIONAL FUND**

DONOR **IN HONOR OF**
Andrea & Ron Robbins Wishing Shelley Marine a complete
and speedy recovery, birth of
Joanna Evelyn, granddaughter of
Dr. & Mrs. Stephen Golomp
DONOR **IN MEMORY OF BELOVED**
Mother of Dr. Larry Borow

DR. MORTON ROSE FUND

DONOR **IN HONOR OF**
Anne & Adam Herzig, Barbara & Alan Boroff on their 60th
wedding anniversary
DONOR **IN MEMORY OF BELOVED**
Anne & Adam Herzig, Ben Schwartz
Dr. Lena Shore
Gladys Shubin Aaron Shubin on his yahrzeit

NATHAN RUBIN FUND

DONOR **IN HONOR OF**
Dottie & Ernie Jacobson BaR Mitzvah of Samuel Margel,
grandson of Mr. & Mrs. Larry Margel
DONOR **IN MEMORY OF BELOVED**
Heidi & Mitchell Rubin Sister of Richard Levine, Laurie;
brother of Richard Mandel

JACOB & GOLDIE SALL FUND

DONOR **IN HONOR OF**
Joy & Bennett Keiser Elliot & Maxine Rosen on their
and Family 50th wedding anniversary; marriage
of Martin Wachs & Jenifer Kiefer;
birth of Benjamin Zhi Kang Pan,
grandson of Ruth & Mort Gleit
DONOR **IN MEMORY OF BELOVED**
Mark Appel

Ida Albert, Bett Kristol, Michael
Malmud, Edgar Perilstein, Harris
Perilstein, Rae Rosenblum, Mary
Sall
Harvey Kronfeld

ADOLPH SCHWARTZ FUND

DONOR **IN HONOR OF**
Jay & Maxine Waxman Ed Caplan chanting HaftarahYitro
on his birthday

DONOR **IN MEMORY OF BELOVED**
Sheri & Howard Herzberg Rae Rosenblum
Sarah Oaks Shirley Herzberg

DR. STEVEN L. SCHWARTZ FUND

DONOR **IN MEMORY OF BELOVED**
Barbara & David Schwartz, Jay Cohen, brother of Dori Cohen
Joel Robbins

HERBERT E. SQUIRES FUND

DONOR **IN HONOR OF**
Janna & Brent and Austin Julie Perilstein Mozes receiving her
Weinerman, Alexis & MBA from Temple University
Jason Fishkind

HARRY & JENNIE TOUB FUND

DONOR **IN HONOR OF**
Marilyn & David H. Toub Wishing Steve Cozen a speedy
recovery

DONOR **IN MEMORY OF BELOVED**
Marilyn & David H. Toub Father, Herbert Wernick on his
yahrzeit; Elliott Braverman

VOLUCK CHAI PLAQUE FUND

DONOR **IN HONOR OF**
Sylvia & Sonny Rosenberg Edward Kravitz on his 90th birthday

**RANDY MARC WEINSTOCK AND
JOEL BENJAMIN WEINSTOCK FUND**

DONOR **IN HONOR OF**
Jeannie & Mark, Julie Marriage of Martin Wachs & Jenifer
and Amanda Cohen Kiefer, engagement of Robin Batoff
to Fred Robbins, Ellen & Raymond
Goldberg on engagement of their
daughter, special birthday of Phyllis
Weinstock

Yahrzeit Plaques

*Remember your loved ones with a yahrzeit plaque in
the Bronstein Memorial Room.*

The donation for each plaque is \$750.

*For information or to order a plaque, please call Marcy
in the synagogue office, 610-667-5000, ext 108.*

A Night to Remember – Friday, April 8

Following 6:00 PM services

The Charlestein Family invites the Congregation to join us for a Shabbat dinner at Har Zion Temple in memory of **Malvina & Morton Charlestein** on the occasion of Morton's fifth yahrzeit and what would have been his 100th birthday.

RSVP to Theresa Szarawara at 610-239-6004 or tszarawara@premusa.com.

\$20/adult, \$10/college student and child 8 and older

Make check payable to "Betty the Caterer" and mail to

Gary Charlestein, Premier Dental, PO Box 4500, Plymouth Meeting, PA 19462.

Sponsored by the Charlestein/Phillips/Benjamin Families

CHAI SIMCHA WALL PLAQUES

There is no greater joy than the celebration of Jewish life cycle events. The meaning and memory of your event is heightened when it becomes a permanent part of our synagogue's Chai Simcha Tablet. The Tablet is a beautiful reminder of a Bar/Bat Mitzvah, baby naming, wedding, anniversary, and other happy occasions shared with family and friends. For more information, please call Marcy in the synagogue office, 610-667-5000, ext 108.

Compassionate certified nursing assistant available for full or part-time employment.

She took care of our mother and we would like to help her find her next position.

**Contact Howard Herzberg
610-566-2960 hherzberg@hpcpa.com**

Greenwald Caterers

40 East Eighth Street
Lakewood, NJ 08701

732-370-8300

www.greenwaldcaterers.com

SIX POINTS
KOSHER EVENTS

550 Allendale Road
King of Prussia, PA 19406

610-257-3050

www.sixpointskosher.com

*Please
Patronize
Our
Advertisers!*

CHARLES FRIEL III
GENERAL MANAGER

216 FORREST AVENUE
PO Box 284

NARBERTH, PA 19072-0284
610-664-0611 FAX 610-649-8441

MAINTENANCE * INSTALLATION * DESIGN
PROUDLY SERVING HAR ZION
OVER 30 YEARS

Leslie Rosen Catering

610.660.0680

INFO@ROSENATERING.COM

WWW.LESLIEROSENATERING.COM

*Find us on
Facebook!*

Bruce & Jannette Axelrod

215-843-2292

215-843-3904

Let us design your next event

4429 Whitaker Avenue
Philadelphia, PA 19120

Stephen J. Bonner, Director

4500 Perkiomen Avenue
Reading, PA 19606

(610) 370-3718

*For when you
demand the finest.*

7037 North Broad Street
Philadelphia, PA 19126
(215) 224-8400

Join us in celebrating Jewish culture and heritage at one of our *FREE* events!

APRIL

Join us for our **Chocolate Seder!**
Sunday, April 17, 1:30pm

MAY

Hillel Zarema, Director of Community Relations,
Consulate General of Israel to the Mid-Atlantic,
presents, **"Israel: Isolated or Integrated
Within the Community of Nations"**
Monday, May 2, 6:45pm

Yom HaShoah Memorial; Service and presentation by Holocaust and Auschwitz
Survivor, Michael Herskovitz who will address, **"We Must Never Forget;
Early One Saturday Evening"**
Thursday, May 5 at 6:45pm

RSVP to one of our cultural events today!
Call Chrissy at 610-355-1336 or visit www.wel.org/mainlineculture

Come and experience
our community culture!
RSVP for a personal tour
and lunch in your choice
of 3 on-site restaurants
is on us!
Call 610-355-1336

WESLEY ENHANCED LIVING®
Main Line

(Formerly Martin's Run)
100 Halcyon Drive • Media, PA 19063
877-U-AGE-WEL www.WEL.org

THE SHABBAT SUITE

AT LANKENAU MEDICAL CENTER

PROVIDING COMFORT

When you or a loved one needs the care or services of a hospital, it's comforting to know that a premier medical center in your region offers a peaceful space for families to observe Shabbat and holidays.

At Lankenau Medical Center, our specialized medical and surgical teams are skilled in providing advanced care. We also understand the importance of helping patients and families through their physical, emotional, and spiritual journey.

Our comfortable and convenient Shabbat Suite features:

- Two private bedrooms, each with two beds and a private bathroom with shower*
- 24/7 private kitchen and stocked pantry
- Spacious lounge and private space for minyan

**At Lankenau, providing compassionate care has been
a tradition for more than 150 years.**

To learn more about Shabbat services or to visit the Shabbat Suite at Lankenau Medical Center, call 484.476.2020 or visit mainlinehealth.org/shabbat. We look forward to helping ensure a comfortable Shabbat environment.

100 East Lancaster Avenue
Wynnewood, PA 19096

Lankenau Medical Center
Main Line Health®

*Sleeping facilities available only during Shabbat and holidays.

DAMON MICHELS REALTOR

610.668.3400
www.DamonMichels.com

Specializing in The Main Line and Center City

**BERKSHIRE
HATHAWAY**
HomeServices

**Fox & Roach,
REALTORS®**

Helping to care for the
people you love!

*Visit our website
or call for more
information.*

 SILVER LINING™
HOME HEALTHCARE, INC.

www.slhomecare.com
215-885-7701

PA State Licensed / All caregivers are bonded and insured

CANTORS
DRIVINGSCHOOL.COM

Experience You Can Trust Since 1976.

cantorsdrivingschool.com
610-277-1050

\$15 OFF

any package when you mention this ad.

Proud to support
the Har Zion
community!

**THE
BETH SAMBERG
TEAM**

Helping You Move
in the Right Direction
www.bethsamberg.com | 610.520.6546
Email: **info@bethsamberg.com**

kw MAIN LINE
KELLERWILLIAMS. REALTY

SPORTSTAR RELOCATION
LOCAL AGENT REPRESENTATIVE

**kw. LUXURY HOMES
INTERNATIONAL**
KELLER WILLIAMS® REALTY

Michael R. Grossman, D.P.M.

MAIN LINE FOOT & ANKLE CENTER MAIN LINE WOUND CENTER

Podiatrist of the 76'ers

We treat the whole MISHPACHAI

Pediatrics to Geriatrics

Breaks & Bruises - Sports Injuries

Wound Care - Diabetic Foot Care

Routine Care - EMERGENCY CARE AVAILABLE

*Chief of Podiatry at Lankenau Hospital,
also affiliated with Bryn Mawr Hospital

121 COULTER AVENUE • SUITE 109 • ARDMORE, PA 19003

LANKENAU MEDICAL BUILDING EAST • SUITE 253

610-645-6314

After 38 Years of Selling Real Estate...

I'm Still Here for the
Most Important Move of All...

YOURS!!!

Andrea Robbins GRI, ABR, CRS

RE/MAX Executive Realty

610- 520-0427 or 0400

arrelst8@gmail.com

*"Offering Personalized Professional Services in All Aspects of Real Estate"
Selling on the Main Line in Montgomery, Delaware
and Chester Counties since 1978*

TEVA 826
LANDSCAPING

Commercial/Residential
Fully Insured

Full Maintenance
Landscape Design
Hardscaping
Fencing
Irrigation
Tree Work
Snow Removal

Tel. 215.780.1770 www.TevaLandscaping.com

Debbie Seave Robinson

serves on the Board of

New Horizons for Active Adults.

She and several other members of
Har Zion are deeply committed to
our mission to help mature adults

Age in Place.

New Horizons

At Narberth Borough Hall

610.664.2366

See what we can do for You,
Your Family and Your Neighbors! Visit

NewHorizonsSeniorCenter.org

for a glimpse of our programs,
activities, services, & lunch menu.

Meeting Your Needs.

Exceeding Your Expectations.

PHYLLIS G. WEINSTOCK
THE WEINSTOCK GROUP

Serving The Main Line, Philadelphia &
The Northern Suburbs

Direct: 610-658-8910

Office: 610-658-8900

Mobile: 610-212-1433

phyllis.weinstock@lnf.com

www.philarealestate.com

**MARTELLA
ELECTRIC** Since 1955

- Knob & Tube Rewire
- Recessed Lighting
- Landscape Lighting
- Circuit Breaker Panels

We can fix these...and more
Call **610-449-2654**

www.MartellaElectric.com

MICHAEL'S CLEANING SERVICE

Mike is the JFGRS Security Guard on Sundays

Homes ♦ Offices ♦ Basements ♦ Garages

Moving, Clean Out Service and Removal

Serving Center City and the Main Line

In Business for Over 30 Years

215-662-0855

Robert's Limousine

Robert Folz
President

Narberth, PA

Phone: 610-636-4530

E-mail: bobvend@comcast.net

Dependable Cadillac and
SUV Service for Philadelphia,
The Shore, New York
and Washington

GEMMA'S PILATES
and Movement Training

Do you suffer from neck, back and joint pain or tension
and stress? Cure yourself through movement!
– Pilates can help!

Get 20% off your first session!
Private sessions by appointment only

610-299-3017 Gemma@GemmPilates.com GemmasPilates.com

MAIN LINE
AUDIOLOGY CONSULTANTS, P.C.
State-of-the-art hearing care focused on you.

Celebrating 32 years

Greater Philadelphia's leading experts in
state of the art hearing solutions. Experience
the Main Line Audiology difference!

(610) 667-EARS (3277)

916 Montgomery Avenue
Narberth, PA 19072
www.mainlineaudiology.com

Kathy Landau Goodman, Au.D
Founder, CEO
Board Certified Audiologist

Michael Scheinfeld
President

web:scheinfeldcontractors.com
Lic:#PA011295

SCHEINFELD CONTRACTORS

ROOFING • MASONRY • GUTTERS

Office: (610) 664-8050

Cell: (610) 316-7500

E-mail: schein50@comcast.net

P.O. Box 471
Narberth, PA 19072

**5776
2016**

April

**Adar II
Nisan**

*Experience TISCH
Every Wednesday
Following
Morning Minyan*

DAILY MINYAN
Sunday
Monday
Tuesday
Wednesday
Thursday
Friday

Morning (Shaharit)
9:00 AM
6:50 AM
7:00 AM
7:00 AM
6:50 AM
7:00 AM

Evening (Minha)
6:00 PM
6:00 PM
6:00 PM
6:00 PM
6:00 PM
6:00 PM

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

SHABBAT SERVICES
Friday 6:00 PM
Saturday 9:30 AM - See Shabbat brochure for locations
There is babysitting every Shabbat,
9:30 AM-12:00 PM unless noted

Minha
Ma'ariv
7:00 PM
7:15 PM
7:20 PM
1:30 PM
7:35 PM

Shabbat Ends
8:07 PM
8:15 PM
8:23 PM
8:31 PM
8:39 PM

Passover wine available at the Gift Box
ONLY ON THESE SPECIFIED DATES:
Thursday, April 14 - 9:30 AM - 4:00 PM; 6:00 - 8:00 PM
Sunday, April 17 - 9:30 AM - 1:00 PM
Tuesday, April 19 - 9:30 AM - 4:00 PM; 6:00 - 8:00 PM
Wednesday, April 20 - 9:30 AM - 4:00 PM
Pre-order your wine by email:
giftbox@harziontemple.org,
or call 610-667-2698

3

24 Adar II
9:00 AM Morning Minyan
10:00 AM Open a Book -
Blit Aron
12:00 PM Youth Committee
Meeting
1:00 PM Kadima at Mudroom

4

25 Adar II
10:00 AM Talmud Class
w/Rabbi Alpert
11:30 AM Sisterhood Mtg with
Open a Book -
Pam Jenoff

5

26 Adar II
1:00 PM Open a Book -
Judith Viorst at
Social Room, 191
Presidential Blvd

6

27 Adar II
7:00 AM Minyan & Tisch
w/Rabbi Allen
7:00 PM Open a Book -
Dani Klein Modisett

7

28 Adar II
6:50 AM Davening & Donuts
10:00 AM Popular Commentaries
w/Rabbi Rosenberg
11:00 AM Sist Davening Skills
w/Rabbi Alpert
7:00 PM Sisterhood Rosh
Chodesh w/OBOM
- Rita Gabis
7:30 PM MC Matzah Cookoff
7:30 PM School Com Mtg

8

29 Adar II
7:00 AM USY Spring Convention thru 4/9
7:00 AM MC Minyanaires
6:00 PM w/Rabbi Rosenberg
6:00 PM w/Kol Zimra
6:00 PM Traditional Service

9

1 Nisan
ROSH HODESH
BAR MITZVAH:
BRANDON MARTIN
9:30 AM Kol Tefilah
10:30 AM Tefilot Noar
10:30 AM Rock & Roll
Shacharit
11:15 AM Kol Mishpacha
Tazria/Shabbat HaHodesh

10

2 Nisan
10:00 AM Open a Book -
Ronald Balson
10:00 AM PTA Meeting
12:00 PM Youth Zimnyah
5:30 PM Gift Shop Wine
Tasting
6:00 PM Minyan
7:00 PM Open a Book -
Shulem Deen

11

3 Nisan
Rosh Hodesh Shevat
10:00 AM Talmud Class
w/Rabbi Alpert

12

4 Nisan
11:30 AM Shul Stitches
7:30 PM Executive Committee
Meeting

13

5 Nisan
7:00 AM Minyan & Tisch
w/Rabbi Allen
10:00 AM Sisterhood Adult Ed
11:00 AM Saunders House
Seder
11:30 AM HAZAAC Lunch &
Program
7:00 PM B'bayit

14

6 Nisan
Davening & Donuts
9:15 AM Ladies & Lattes at HZ
10:00 AM Popular Commentaries
w/Rabbi Rosenberg
11:00 AM Sist Davening Skills
w/Rabbi Alpert
12:00 PM Ladies & Lattes at
Starbucks
7:00 PM Shul Stitches
7:00 PM USY Board Meeting

15

7 Nisan
7:00 AM MC Minyanaires
5:30 PM w/Rabbi Rosenberg
6:00 PM Prachim Shabbat
7:00 PM Service & Dinner
Minha/Ma'ariv
Congregational
Oneg Shabbat

16

8 Nisan
BAT MITZVAH:
SKYLAR ZACHARIAN
9:30 AM Kol Tefilah
9:45 AM Lilmod U'LeLamed
10:30 AM Jr. Congregation
11:00 AM Parashat Hashavua
Metzora/Shabbat Hagadol

17

9 Nisan
10:00 AM Tzion Class
10:00 AM Keiser/Wif RS
1:00 PM Passover Seder
2:00 PM USY at Arnold's
Go-Karts
Adult Bible Study
w/Rabbi Alpert

18

10 Nisan
10:00 AM Talmud Class
w/Rabbi Alpert

19

11 Nisan
10:00 AM Prachim Seder
11:15 AM Stay & Play, Shalom
Chai + Garinim Seder
12:00 PM RA Lunch & Learn
w/Rabbi Alpert
6:15 PM Approaches to Torah
w/Rabbi Rosenberg
7:30 PM Joint Board of Directors & Trustees Mtg

20

12 Nisan
7:00 AM Minyan & Tisch
w/Rabbi Allen
9:45 AM Gan Seder
10:00 AM Sisterhood Adult Ed
11:00 AM Shorashim Seder

21

13 Nisan
10:00 AM NCCECE CLOSED thru 4/29
10:00 AM Popular Commentaries
w/Rabbi Rosenberg
11:00 AM Sist Davening Skills
w/Rabbi Alpert
8:28 PM Search for Hameitz

22

14 Nisan
7:00 AM EREV PESAH
6:00 PM MC Minyanaires
6:00 PM w/Rabbi Rosenberg
Minha/Ma'ariv for
Shabbat and Yom Tov
7:29 PM Candle Lighting

23

15 Nisan
1ST DAY PESAH
9:00 AM Kol Tefilah
10:30 AM Tefilot Noar
11:15 AM Kol Mishpacha
1:30 PM Minha

24

16 Nisan
2ND DAY PESAH
JFGRS CLOSED
9:00 AM Morning Minyan
7:30 PM Evening Minyan
8:32 PM Yom Tov Ends

25

17 Nisan
3RD DAY PESAH
6:50 AM Morning Minyan
10:00 AM Talmud Class
w/Rabbi Alpert
6:00 PM Minha/Ma'ariv

26

18 Nisan
4TH DAY PESAH
JFGRS CLOSED
6:50 AM Morning Minyan
6:00 PM Minha/Ma'ariv

27

19 Nisan
5TH DAY PESAH
6:50 AM Minyan & Tisch
w/Rabbi Allen
6:00 PM Minha/Ma'ariv
followed by
Passover Restaurant

28

20 Nisan
6TH DAY PESAH
10:00 AM Popular Commentaries
w/Rabbi Rosenberg
10:15 AM Ingilis House Seder
11:00 AM Sist Davening Skills
w/Rabbi Alpert
6:00 PM Minha/Ma'ariv for
Yom Tov

29

21 Nisan
7TH DAY PESAH
Offices Closed
9:00 AM Morning Service
6:00 PM Minha/Ma'ariv for
Yom Tov
7:36 PM Candle Lighting

30

22 Nisan
8TH DAY PESAH
TRUSTEES SHABBAT
9:00 AM Kol Tefilah
9:45 AM Lilmod U'LeLamed
10:30 AM Jr. Congregation
11:00 AM Parashat Hashavua
7:35 PM Minha/Ma'ariv

CLERGY AND PROFESSIONAL STAFF

Scott Rosenberg, Senior Rabbi
Uri D. Allen Assistant Rabbi
Dr. Simon Greenberg, Rabbi Emeritus*
David A. Goldstein, Rabbi Emeritus*
Gerald I. Wolpe, Rabbi Emeritus*
Eliot I. Vogel, Cantor
Isaac I. Wall, Cantor Emeritus
Rabbi Robert Alpert, Ritual Director
Gavi Miller, Executive Director
Norman Einhorn, Director of Member Engagement
Rabbi Nogah Marshall, Educational Director
Debbie Folz, Director, The Noreen Cook
Center for Early Childhood Education
Har Zion Day Camp Director
Norman Einhorn and Steve Goldberg,
Co-Principals, High School of Jewish Studies/Midrasha
Dr. Sara H. Cohen, Educational Director Emerita
* Of Blessed Memory

OFFICERS

Michael Perlstein, President
Dr. Joshua Friedman, Vice President, Administration
William Shaid, Vice President, Finance & Development
Cindy Reisner, Vice President, Education & Youth
Nancy Selarnick, Vice President, Mem. & External Affairs
Pearl Graub Goldstein, Vice President, Religious Affairs,
Adult Education & Programming
Sarah Strick, Secretary
Deborah Zarwin Rose, Associate Secretary
Dorene Karasick, Treasurer
Lee S. Kirschner, Associate Treasurer
Dr. Steven Moskowitz, Associate Treasurer
Brian Paszamant, Counsel

TRUSTEES OFFICERS

Harry F. Landsburg, Chair
Dr. Joseph R. Carver, Vice Chair
Harry J. Sauer, Secretary

CONSTITUENT GROUPS

Norma Dworkin, Sisterhood Co-President
Debbie Golden, Sisterhood Co-President
Jack Marine, Men's Club Co-President
Douglas Sayer, Men's Club Co-President
Michelle Strayer, PTA President
Jennifer Goodbinder, HSA Co-President
Aviele Koffler, HSA Co-President
Michelle Herzberg, USY President
Gerald Spector, HAZAAC Chair

BULLETIN STAFF

Paula Yudenfriend Green, Editor
Jane Fetscher Kontopodias

CATERERS

Betty the Caterer 215-224-8400
Bosco's A La Carte Caterers 610-370-3718
Food Designs 215-843-2292
Greenwald Caterers 732-370-8300
Leslie Rosen Catering 610-660-0580
Six Points Kosher Events 610-257-3050

TELEPHONES

Synagogue 610-667-5000
Fax 610-667-2032
Email hzt@harziontemple.org
Website: www.harziontemple.org
Jane Fishman Grinberg Religious School 610-664-5746
Noreen Cook Center for Early
Childhood Education 610-667-6534
School Closing Numbers:
Noreen Cook Center 3118
Elementary School 222
High School and Middle School 2272
Har Zion Landau Gift Box 610-667-2698

Affiliated with the
United Synagogue of
Conservative Judaism

Har Zion Temple
1500 Hagys Ford Road
Penn Valley, PA 19072-1195

NON-PROFIT ORG
US POSTAGE
PAID
PERMIT 7173
Conshohocken, PA

POSTMASTER:
TIME SENSITIVE MATERIAL

Juliska

Michael Aram

LeCadeaux

Har Zion Landau Gift Box

Bridal and Bar/Bat Mitzvah Registry
Holiday and Shiva Trays
Passover Candy, Haggadot and Seder Plates

Passover wine available **ONLY ON THESE SPECIFIED DATES:**

Thursday, April 14 – 9:30 AM – 4:00 PM and 6:00 – 8:00 PM

Sunday, April 17 – 9:30 AM – 1:00 PM

Tuesday, April 19 – 9:30 AM – 4:00 PM and 6:00 – 8:00 PM

Wednesday, April 20 – 9:30 AM – 4:00 PM

*Pre-order your wine by email: giftbox@harziontemple.org,
or call 610-667-2698*

REGULAR HOURS

Monday-Thursday – 9:30 AM to 4:00 PM

Friday – 9:30 AM to 3:00 PM

Sunday – 9:45 AM to 1:00 PM (when school is in session)
Additional hours by appointment.

610-667-2698

Vietri

Annie Glass

Nambe

Melissa & Doug

Bestever Baby Mat

Mud Pie

Julia Knight

Quest

Mariposa

The Sisterhood of Har Zion Temple and the
Jane Fishman Grinberg Religious School present the third annual

Open a Book...Open Your Mind

APRIL 2 - 10, 2016

See page 7 for more information.

