

HAR ZION
T E M P L E

Vol. 79, No. 9 May 2016 Nisan-Iyar 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!

**Message from
Rabbi Scott Rosenberg**

Former Israeli Ambassador to the United States Michael Oren said, "If Israel does not work to make itself the nation-state of all the Jewish people, and be truly pluralistic and open ... then we risk losing these people." This month, as we celebrate Israel's 68th year of Independence, Ambassador Oren's words speak a powerful truth about one of the major challenges facing Israel and her people.

While the American media often focus our attention on the existential struggles Israel has as the sole democracy in a neighborhood hostile to her very being, the recent Pew Study of Israeli society reminds us that Israel's relationship with her Arab neighbors and the world is just one of the many challenges she faces in her role as a Jewish Democratic state.

The internal struggles that exist within Israel society to maintain and protect a true sense of religious pluralism are formidable. As Conservative Jews we occasionally hear about these struggles. We are familiar with the battle over who is a Jew and ongoing conversation over the status of Jews by Choice who converted to Judaism outside of the State of Israel. We are familiar with the struggles over access to egalitarian prayer space at the Western Wall. These conversations make the news, but there are other equally important conversations taking place in Israel about the place of pluralism that we don't hear about - questions about education and state support of diverse religious expression, questions about synagogue life and community structures.

As Conservative Jews, our approach to Judaism is represented in Israel by the Masorti
(continued on page 3)

Lag B'Omer Community Barbecue

Thursday, May 26, 5:00-8:00 PM

Barbecue, Bonfire & Beer

Sing or Play-along (Bring your own instruments)

Kids Fun - Fire Truck, Playground

Adult Fun - Food, Music, Conversation

Kona Ice Truck - S'mores

Something for Everyone!

More information coming soon.

RELIGIOUSLY SPEAKING . . .

SHABBAT SERVICES AND ACTIVITIES

Friday, May 6 – 29 Nisan

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

Saturday, May 7 – 29 Nisan

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

Sunday, May 8 – 30 Nisan – Rosh Hodesh Iyar

9:00 AM Morning Service
Bat Mitzvah Rachel Kenworthy, daughter of
Sharon & Robert Kenworthy

Friday, May 13 – 6 Iyar

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

Saturday, May 14 – 6 Iyar

9:30 AM Kol Tefilah
Bat Mitzvah Emily Remer, daughter of
Aliza & Alan Remer
10:30 AM Tefilot Noar
10:30 AM Rock & Roll Shabbat Shacharit
11:15 AM Kol Mishpacha
7:30 PM Minha/Ma'ariv/Havdalah
Bar Mitzvah Raphael Shmulevich, son of
Roseanne & Zvi Shmulevich

Friday, May 20 – 13 Iyar

5:00 PM Shabbat across the Main Line
6:00 PM Minha/Kabbalat Shabbat/Ma'ariv
followed by Congregational
Oneg Shabbat

Saturday, May 21 – 13 Iyar

9:30 AM Kol Tefilah
Bar Mitzvah Blake Fox, son of
Tina & Richard Fox
9:45 AM Lilmod U'Lelamed
10:30 AM Junior Congregation
11:00 AM Parashat Hashavua
7:55 PM Minha/Ma'ariv/Havdalah

Friday, May 27 – 20 Iyar

6:00 PM Minha/Kabbalat Shabbat/Ma'ariv

Saturday, May 28 – 20 Iyar

9:30 AM Kol Tefilah
11:15 AM Kol Mishpacha
8:00 PM Minha/Ma'ariv/Havdalah

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

Join us on **May 6 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

Saturday, May 21

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, May 14

10:30-11:45 AM

Kol Mishpacha

Geared for young families

Saturdays, May 14 and 28

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.

Rabbi Rosenberg *(continued from page 1)*

Movement. We have congregations in Israel, we have youth groups, we train Rabbis and teachers in Israel, and deeply reach into the core of Israeli society in an effort to make a difference. Not long ago, the then President of Israel, Shimon Peres talked about Masorti Judaism and its impact on Israeli society and said: "Quietly, systematically and guided by a love of Israel, the Movement succeeded in establishing itself in Israel ... winning hearts. The challenge ahead of you is great ... you will rise to the challenge."

This year, as a way of deepening our connection with the Masorti Movement and our sister congregations in Israel - Eshel Avraham in Beer Sheva and Ramot Zion in Jerusalem - Har Zion Temple was invited to join the Rav Siach program. Rav Siach is a program whose goal is to strengthen and deepen the relationship between Conservative communities in the Diaspora, Masorti communities in Israel and the State of Israel by:

- Creating a conversation on the key issues confronting Israeli society and Diaspora communities
- Building relationships between Israeli and Diaspora rabbis and their respective communities
- Providing support and guidance and promoting the use of educational and conceptual tools to achieve these goals

Har Zion Temple's Rav Siach partnership is with Congregation Ramot Zion in the French Hill neighborhood of Jerusalem. Last month, our high school students and their high school students met using Skype and began getting to know one another. Next month, over the Shabbat of June 3-4, Rabbi Chaya Rowan Baker, the Rabbi of Ramot Zion, will be at Har Zion as our guest. Rabbi Baker will speak, teach and be part of our community for Shabbat. In recent months Rabbi Baker and I have discussed the commonality of challenges and opportunities that face each of our respective communities. And our next communal trip to Israel will include opportunities for us to visit and grow closer to Rabbi Baker's community in Jerusalem.

We all know that the media offers us a limited view of Israel. Getting to know Israelis and being able to talk openly with them, and share our feelings about Judaism and the value of pluralism, is important to both us and them.

I hope you will join me in welcoming Rabbi Baker to Har Zion on June 3 and 4. Our support for our extended family in Israel grows stronger when we feel a sense of personal investment in the issues and realities of daily life, and our shared hope that a true respect for diversity will lead us to a path toward both internal and external peace.

DAILY SERVICES

	Morning	Evening
Sunday	9:00 AM	6:00 PM
Monday	6:50 AM	6:00 PM
Tuesday	7:00 AM	6:00 PM
Wednesday	7:00 AM	6:00 PM
Thursday	6:50 AM	6:00 PM
Friday	7:00 AM	6:00 PM

Exceptions: see calendar on page 19.

Come Sing with Me... Hazzan Eliot Vogel

At the Patrons event on **Sunday, June 5**, I will be marking my 25th year as cantor of Har Zion Temple.

As part of the program for that evening, my **dream** would be to sing two songs with an **inter-generational choir** (age 12 through adult) comprised of members of Har Zion. If you have had some experience in singing in any sort of choir, I ask that you honor me through your participation. There will be a commitment of attending most of the rehearsals between now and then.

Please contact me cevogel@harziontemple.org or Laurie Albert (610-667-5000 x111) if you would like to lend your voice to Hazzan Vogel's **25th Anniversary Choir**. Rehearsals will be one hour.

Potential rehearsal dates and times:

Thursday, May 5, 7 PM - Sunday, May 15, 12:15 PM

Sunday, May 22, 12:15 PM - Tuesday, May 24, 7 PM

Wednesday, June 1, 7 PM

Sunday, June 5, 5 PM, (performance at 7:30 PM)

(Formerly known as Shabbat in a Box)

Come relax and enjoy Shabbat together following evening Services.

All ages welcomed!

Friday, May 13

Dinner following

6:00 PM Kol Zimra (Instrumental) 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**

Friday, June 24

GWC2S is an initiative that uses the power of Shabbat meals to strengthen our synagogue's sense of kehillah or community.

Participants can host Shabbat dinner (on Fridays) or Shabbat lunch (on Saturdays) in their own homes or be guests at someone else's home.

If you have any questions, please don't hesitate to contact us at GWC2S@harziontemple.org!

ADULT JEWISH LEARNING . . .

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

Tuesday, 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 RSVP is required: mgubernick@harziontemple.org.

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 May 17.

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.

ANNUAL CONGREGATIONAL MEETING

TUESDAY, MAY 17, 7:30 PM

- State of the Congregation Message by President, Michael Perlstein
- Presentation of 2016-2017 Budget
- Membership Policy and Renovation Updates

Make Har Zion's Business Your Business!

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, May 15, 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

Thursday, May 19

9:15 AM at Har Zion Temple and

12:00 PM at Starbucks, Bala Cynwyd

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.

Sisterhood's Mishloah Manot Fundraiser – A Success!

We are grateful for everyone's tremendous support of our Har Zion Sisterhood Mishloah Manot Fundraiser. We thank you from the bottom of our hearts whether you stuffed, delivered or purchased holiday bags. In addition to Sisterhood, members of several Har Zion constituent groups including HAZAAC, HSA, Madregot, Men's Club and PTA participated. Performing this joyful Purim mitzvah was a multi-

generational endeavor. The following members helped to pack the Hamentashen bags: **Shelley Brietling, Andy Coren, Marcia Epstein, Christine Grad, Michele Perlstein, Gladys Shubin, Fern Simon, Ellis Weinberger and**

Paula Yudenfriend Green...many thanks for your helping hands! The insulated lunch bags were filled with wholesome treats by the following Har Zionites: **Robyn Barrett, Shelley Brietling, Lydia Gesoff, Nathan Greenberg, Ellen Haupt, Madelyn and Michael Karasick, Shelley and Jack Marine, Charlotte Muchnick, Judy and Reisel Weinberger....**we appreciate your help! Once again, we welcomed the enthusiastic participation of the following Jane Fishman Grinberg Religious School staff and Middle School students: **Rabbi Nogah Marshall, Sharon Kenworthy, Steve Goldberg, Mark Levy, Helen Stamm, Noah Berger, Mitchell Chapman, Grant Morgenstern, Anna Reisner, and Evan**

Silver...thanks for helping us to fulfill this Purim mitzvah!

Purim bag delivery took place earlier than usual this year to accommodate the Spring Break of many area school children. We wanted to be sure that our local families would be home to receive their Purim treats from the following loyal drivers:

Shelley Brietling, Sheree Bloch, Jean Clemons, Norma Dworkin, Faye Goldman, Pearl Graub Goldstein, Phyllis Gorson, Abby & Nathan Greenberg, Patty Grobman, Judy Guzman, Melinda & Robert Hochberg, Dorene Karasick, Madelyn Karasick, Nancy Kurtzman, Laurie & Harry Landsburg, Sheila Klinger, Adriene Levick, Marilyn Mayro, Charlotte Muchnick, Andrea Robbins, Melissa Sayer,

Sheila & Lou Schafer, Kathy Soloff, Rachel Spiegel, Rachel Steerman, Michelle Strayer, Shirley Swinger, Pam Vinocur, Judy Weinberger, Reisel & Ellis Weinberger and Phyllis Weinstock . . . completing your delivery routes was much appreciated!

A *Yasher Koah* to Andrea Robbins who, again this year, coordinated our delivery routes in an expert and efficient manner. A note of appreciation to our wonderful office and maintenance staffs for their unwavering assistance and to Gavi Miller, Executive Director, for his computer and organizational skills, *par excellence!* *Todah Rabbah* to all for helping us to connect in a special way with our Har Zion family and friends, along with members of the community.

– *Shelley Brietling, Dorene Karasick, and Madelyn Karasick*

Shabbat

ACROSS THE MAIN LINE

Friday, May 20, 5:00-7:00 PM

Ashbridge Park – 1301 Montgomery Avenue, Rosemont, PA

Featuring Shabbat-themed Music for All Ages

BYO picnic, chairs and blankets - Limited number of picnic tables available - No pets, please

There is no cost for this event; pre-registration is requested.

Register at jewishphilly.org/mainlineshabbat

Questions? Contact Rabbi Allen, 610-667-5000 or Rabbi Leah Richman, 215-832-0558

Sponsored by the Kehillah of Lower Merion – in partnership with the Jewish Federation of Greater Philadelphia

The Nominating Committee has placed the following names in nomination for the terms indicated:

BOARD OF DIRECTORS – re-election for three-year term expiring June 30, 2019:

Neil Appel Rachel Steerman

BOARD OF DIRECTORS – election for three-year term expiring June 30, 2019:

Hannah Bookbinder Aviele Koffler
 Norma Dworkin Beverly Moskowitz
 Tracy Friedman Emily Schwartz
 Deborah Golden Bonnie Welch
 Jennifer Goodbinder Reisel Weinberger
 Jay Gorodetzer

BOARD OF TRUSTEES – elevated by virtue of having served as Directors for at least 10 years:

Laura Berney Joy Landau
 Shelley Brietling Judy Workman
 Madelyn Karasick

**ELECTIONS WILL TAKE PLACE
 AT THE ANNUAL MEETING ON
 TUESDAY, MAY 17, 7:30 PM**

In accordance with Section 904 of the By-laws, "additional nominations for the position of Director may be made only by petition signed by at least fifty (50) members in good standing.... All petitions must be filed with the Secretary of the Congregation at least fifteen (15) days prior to the date of the Annual Meeting. If additional nominations of eligible candidates are made by petition, as herein provided, notice of the names of all candidates so nominated shall be posted at least ten (10) days prior to the date of the Annual Meeting." Such petitions should be sent to the synagogue office, attention Pearl Graub Goldstein, Secretary.

We thank the following Directors who are completing their terms of service:

Gary Kerstein Martin Wachs
 Gary Novick Maxine Waxman

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*.

Making Music Together – Madregot Fundraiser

Thank you to our wonderful congregation who continues to support our amazing Madregot special needs programming at the Jane Fishman Grinberg Religious School. We are grateful for your support! Our fundraiser is still in progress, so please do not hesitate to support this wonderful effort. *Todah Rabbah!*

Guardians

Susan, Gary, Emily, Isaac and Maggie Goldenberg
 The Landau Family
 Michele, Robert, Sammi, Jake and Andrew Levin

Platinum

Dr. Christine Grad
 Judith Raidman
 Nancy & Stuart Selarnick and Family

Gold

Nancy & Dr. Michael Grossman and Family
 Joy Landau and Family
 Dr. Steven & Dr. Laura Bessen Nichtberger and Family

Silver

Arlin & Paula Yudenfriend Green and Family
 Richard & Tina Isen Fox and Family
 Jane & Dr. Irving Herling
 Carole Isen
 Johanna & Kevin Werbach and Family

Friends

Rabbi Robert Alpert
 Naomi Barsky
 Lawrence Brown and
 Donna Caruso
 Ruth Chacker
 Howard & Ruth Cohen
 Glenn Cohen
 Michele Rothman
 Dr. Sara H. Cohen
 In memory of Alice Levine
 In memory of Bob Immerman
 Marlene & Len Dubin
 Epstein/Feldman Family
 Maddie Feldman
 Ben Feldman
 Eli Feldman
 Gloria Fraimow
 Lydia Gesoff
 My loved ones
 Marcy, Noah and Eli Gubernick
 Curt & Karen Heffler and Family
 The Herman Family
 Steve Herman
 Nadine Herman
 Arielle Herman
 Shana Herman
 Bob & Melinda Hochberg
 Samuel Girshovich
 Ava Girshovich
 Julia Girshovich
 Ezra Shohet
 Sonia & Shotaro Imaizumi
 Susan & Barry Kochman
 Benjamin Kochman
 Andrew Kochman
 Hope, Lee, Bryan and
 Brittany Kirschner
 Bryan Kirschner
 Brittany Kirschner

Morris & Nancy Kurtzman
 and Family
 Janet Levine Lebakkin
 Holiday and Waverly Fried,
 Macy and Reece Libarkin
 The Levick Family
 The Levick Family
 In Memory of Ed Berkowitz
 The Medeiros Family
 Zach Medeiros
 Cookie & Bill Perilstein
 Ava Wargon
 Talia Wargon
 Jesse Wargon
 The Perlstein Family
 Rachel Perlstein
 Abby Perlstein
 Leo Perlstein
 Emma Perlstein
 Michele Perlstein
 Michael Perlstein
 Dr. Jack Porter
 Michael & Ellen Pries
 Jacob Ralph Pries
 Liza Claire Pries
 Jamie Pries Friend
 Jack Milton Friend
 Cindy & Russell Reisner
 and Family
 Joyce Rhode
 In honor of Charlotte
 Muchnick
 Shubin Family
 The Spodak Family
 Helen & John Stamm
 (list continued on page 12)

HAZAAC Har Zion Active Adults Club

שמע קולנו (Shema Koleinu), Hear Our Voice

By **Gerald Spector**, HAZAAC Chair

The 16th of the 19 blessings that comprise the weekday *amidah* praises "Lord who hears prayer." Its preamble begins with the phrase שמע קולנו (*shema koleinu*), hear our voice," raised in prayer. Not only in prayer do Jews raise their voice. Our voice is heard in every field of human endeavor. At least 194 Jews and people of half- or three-quarters Jewish ancestry have been awarded the Nobel Prize. Jews have won a total of 41% of all the Nobel Prizes in economics, 28% in medicine, 26% in physics, 19% in chemistry, 13% in literature and 9% in all peace awards. From 1916 to 1969 there was at least one Jewish member on the Supreme Court of the United States. Currently, there are three Jewish Justices on the Supreme Court and a fourth has been nominated to serve with them. Our voice also resounds in the arts, especially in music, where the voice of our people has a broad range and many tones.

Jews have created some of the world's greatest music, both as composers and performers, in almost every genre from classical to popular. Our voice resounds in two unique musical genres which we have created, *klezmer* and *hazzanut* (cantorial).

For the past 25 years, we have been blessed that the voice of Har Zion Temple is the voice of one of the great contemporary cantors, our own **Hazzan Eliot Vogel**. **Har Zion Active Adults Club (HAZAAC)** bids everyone to come and שמע קולנו (*shema koleinu*), hear our voice as we present

**HAZZAN
ELIOT VOGEL**
in a
**A SUPER
SUPPER CONCERT**
of songs from a variety of
musical genres

Wednesday, May 18

Dinner by reservation only at 6:30 PM

following 6:00 PM Services, program at 7:30 PM.

For reservations, call Marcy Gubernick at 610-667-5000 by Monday, May 16. Dinner is free for HAZAAC members; guests are \$15/person – no charge for the concert only but donations will be gratefully accepted.

TRANSPORTATION TO HAR ZION

DO YOU NEED A RIDE?

CAN YOU PROVIDE AN OCCASIONAL RIDE?

Please contact

Nanci Goldman at NanciG22@aol.com

or 610-664-7987.

NACHES, ETC . . .

BIRTH

Welcome to the world to

Annaelle Sahara, daughter of **Shira & Ashkay Nanavati**, granddaughter of **Donna & Jeffrey Lawrence**, great-granddaughter of **Minya & Herbert Yudenfriend** and great-niece of **Paula Yudenfriend Green & Arlin Green**.

ENGAGEMENT

Mazel tov to **Edward Gross**, son of **Susan & Dr. Peter Gross**, who became engaged to **Ruth Kelley**. The wedding will be July 9, 2016.

ANNIVERSARY

Mazel tov to **Dottie & Ernie Jacobson**, who celebrated their 65th wedding anniversary.

CONGRATULATIONS

Amy Gross, daughter of **Susan & Dr. Peter Gross**, will be inducted into the Philadelphia Jewish Sports Hall of Fame for Squash. In Squash, Amy has won 17 National and International titles and 24 USSRA-sanctioned titles. She has participated twice in the Junior World Championships. In the 2005 Maccabiah Games in Israel, Amy won the Gold Medal in the Women's Open Squash. In her four years at Yale, Amy has been First Team All American, as well as Captain of the Yale Women's Squash team. Congratulations, Amy, for your Induction in the Philadelphia Jewish Sports Hall of Fame on May 26.

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

MITZVAH MENTIONABLES. . .

In preparation for their B'nai Mitzvah, our students invested their time and energy into projects that enrich our local neighborhoods and those across the globe. Har Zion congratulates you and is proud to welcome you as Jewish adults in our community.

Skylar Zachian (April 16, 2016) Skylar coached and encouraged children with Autism, Asperger's Syndrome and severe Attention Deficit Disorder to ride their bicycles independently. She did this at the St. Joseph's University Kinney Center for Autism Education support. Skylar searched the internet for volunteer projects to help children and found the **I Can Shine** program. She learned that helping people who cannot become independent on their own was very satisfying. She also learned that it is important to have kids working with other kids. "The kids being helped felt like friends to us and not like we were bossing them around." Skylar loved helping these kids to learn to ride their bikes without training wheels and can't wait to help teach them in the **I Can Swim** and the **I Can Dance** programs.

EDUCATION . . .

The Important Work

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

Our Rabbis teach us in Pirkei Avot, the Ethics of Our Fathers, "*Lo alecha hamlacha ligmor, lo alecha ligmor. V'lo ata ben chorim l'hibatil mimena V'lo ata ben chorin.*" "It is not your duty to complete the work, not up to you to finish it. But neither are you free to desist from it."

This month of teacher appreciation, we honor all of our teachers of the Jane Fishman Grinberg Religious School and Noreen Cook Center for Early Childhood Education for serving as *dugmaot*, true examples, of this teaching. Our teachers strive every day to teach their students the importance of never desisting from the important work of carrying our tradition on to the next generation and striving to make a difference in our world.

In addition, on Sunday, May 22, we will honor both our 10th grade Confirmation students and 12th grade graduates of the A.M. Ellis Midrasha program for their commitment to the continuing of their Jewish Education. I am so very proud of all of our High School students for accepting the obligation of striving to complete our work.

I invite our Har Zion family to join us on **Wednesday, May 11 at 7:00 PM**, as we come together as a community to acknowledge the accomplishments of our students and their families. *Mazel tov* to our confirmands and graduates and their families:

Marlee Ilana Beckman

daughter of Lori & Robert Beckman

Benjamin Berger

son of Laurie Loevner & Steven Berger

Annabelle Jane Fuchs

daughter of Amy & Ron Fuchs

Etan Ginsberg

son of Debbie Ginsberg

Matthew Kestenbaum

son of Sharon & Joseph Kestenbaum

Jenna Kline

daughter of Lauren & Chris Kline

Elizabeth Soloff

daughter of Kathy & Richard Soloff

Lilly Stein

daughter of Amy & Randy Stein

Sophie Zeidman

daughter of Betsy Moss and Scott Zeidman

To our teachers, I applaud you for your creativity, dedication, and love of Judaism that you instill into the lives of our children. To our confirmands and graduates, I not merely congratulate you, but I encourage you to continue your work as you embark on the next chapter of your lives.

As our sages teach us, *Marbeh Torah, Moreh Haiim* – the more Torah, the more life.

Jane Fishman Grinberg Religious School/PTA

- May 1** Kirschner Teacher Award Ceremony
Yom Hashoah Program
Whitwell Trip
- May 4** School Committee Meeting-7:30 pm
- May 5** USY Board Meeting
- May 7** No Davening and Donuts,
No Junior Congregation
- May 8** No School
- May 11** Confirmation and Graduation
- May 14** Rock and Roll Shacharit, Teen Service
- May 15** Aleph Family Program
PTA Meeting
Madregot Meeting
Kadima Event
- May 19** Ladies and Lattes
- May 21** Gimel Consecration
- May 22** Last Day of High School,
Haverim/Garinim Event
- May 28** No Davening and Donuts,
No Junior Congregation
- May 29** No School – Memorial Day Weekend
USY Dance

Youth Update

Shalom ya'!!! It's me, Michelle Herzberg, your Har Zion Temple USY President here, back with your monthly update. The year truly has been flying by so far. April was filled with great events and lots of fun! The second weekend in April was Spring Convention. With so many familiar faces, and even some new ones, spring was a ton of fun and lots of excitement. Sadly, it was the last convention for USY's seniors, but the year's not over just yet! On April 17, we had our go-karting and laser-tagging event at Arnold's Go Karts. It was a day filled with lots of friends and fun, and we had a pretty good turn out! We will keep you posted for when we will have USY elections in May, and a really fun scavenger hunt at Suburban Square! Our scavenger hunt last year was a ton of fun and I'm sure this year's will be just as fun if not more, but only with more friends to compete with! So I invite you to come out and join HZT USY for a really fun day and to hang out with friends! If you have any questions, please email Judy Bender, our USY advisor, at hztusy613@gmail.com.

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

We would love to extend a special thank you to Carrie Zarnosa and Kimi Sokol for the fabulous Prachim Shabbat Dinner and to Aryn Peiper and Jeanne Haselkorn and all of their wonderful volunteers for all their efforts in providing us with such memorable sedarim. 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 May, and we 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.

Tuesday, May 3, 7:00 PM

Isadore Kirshner Teacher Awards Ceremony

Join us to honor all of our dedicated, committed and incredible NCCECE's teachers.

Friday, May 6, 10:30 AM

Gan (Kindergarten) Service and Dinner

Families of children in the Gan (Kindergarten) class will enjoy a lovely spiritual evening which includes an age appropriate Shabbat service.

Friday, May 6, 5:30 PM

Yom Ha'atzmaut – Israel Independence Day

The whole school takes an imaginary trip to Israel to celebrate Israel's 67th birthday.

Thursday, May 12

Parent Teacher Conferences

In the evening, by appointment, see what your children are accomplishing and talk with their teacher about their progress.

Thursday, May 19

Memorial Day Weekend

Friday, May 27 – Noon Dismissal

Monday, May 30 – School Closed

Our Greatest Treasures

We all remember a teacher who played a decisive role at some particular moment in our lives. All teachers deserve gratitude. However, I believe the teachers in the Noreen Cook Center for Early Childhood Education (NCCECE) deserve just a little bit more! Why you ask? Because, we are very fortunate to have dedicated teachers who provide our students with a great Jewish and secular education that caters not only to our children's academic, but also their social, spiritual, artistic, and physical needs. For the past 25 years, communities across the United States have set aside the first full week of May as Teacher Appreciation Week, with the first Tuesday being National Teacher Appreciation Day. This year, it falls between May 2 and 6. During this special week, the Noreen Cook Center, as well as the Home and School Association, acknowledge the effort and energy that the teachers put into their work with our children. Please join us as we honor **all** of our NCCECE teachers with the Isadore L. Kirschner Award on Friday, May 6 at 10:30 AM.

Teachers need the support of school administrators throughout the school year, just as they need to know that parents trust them and are working with them. During Teacher Appreciation Week, teachers will hopefully hear, see and feel that they are appreciated by those around them. This could be as simple as a thank you card, a picture drawn by your child, or

a few meaningful words written by you and your child together. Remember – it is the thought that counts. What really matters is that we let teachers know how much we value their work.

The Noreen Cook Center is a warm and welcoming place – a reflection of its teachers and the positive influence they have on their students. We hope you will join us in celebrating the successes of our teaching staff during Teacher Appreciation Week and throughout the year!

With love and respect for our teachers,
Debbie

Har Zion Day Camp is looking for motivated,
enthusiastic counselors (ages 13 and above),
as well as certified lifeguards.

Must be available June 27 through August 19.

Please send e-mails to

harziondaycamp@harziontemple.org

or call 610-667-5000, ext 198.

SISTERHOOD . . .

Getting to Know Your Sisters

By **Norma Dworkin**, Sisterhood Co-President

I was fortunate to catch up with Eileen Chopnick this month. Eileen grew up in Atlantic Highlands, New Jersey, as the youngest of four children in a very Catholic family. She received her undergraduate degree from Immaculata University in 1975 in Home Economics with a minor in Nutrition. After a two-year internship at Chester County Hospital, she became a registered dietitian. While working in a number of hospital settings, she went on to receive her MBA in Health Care Administration from La Salle University in 1983. Eileen has been very active in her profession, serving as President of the Philadelphia Dietetic Association, the Delaware Valley Chapter Society for Nutrition Education and the Pennsylvania Academy of Nutrition and Dietetics. She has taught as an adjunct professor of nutrition at a number of colleges, and currently teaches at Gwynedd Mercy University and at LaSalle University. She also works for Main Line Health Home Care and Hospice, and is a consultant for Betty the Caterer.

Eileen met Steve at a disco when he asked her to dance. She was reluctant to give him her phone number and told him to look her up in the phone book if he wanted to contact her again. He obviously did! They dated for an extended period of time, very concerned about a mixed faith marriage but found a workable solution and married in 1980. They have two daughters, Sarah (a lawyer married to Adam with a 17-month old daughter, Eleanor) and Susan (a teacher presently working for an International School in Singapore). The Chopnicks have been members of Har Zion since 1988. Eileen's journey to Judaism began prior to marriage and progressed along with her children's education when she attended Har Zion's Hebrew School for parents and studied with Rabbi Rozenwasser. After a long internal struggle, and for the sake of family unity, she decided to convert before Sarah's Bat Mitzvah. A comment that a friend made really resonated. She said to focus on the **sameness** that each faith had and not the differences.

Eileen participates in a number of varied extracurricular activities. One that I found very interesting is that she is part of a Dragon Boat team! A breast cancer survivor, she learned that upper body exercise could help to prevent lymphedema. In 2009, following the death of her beloved mother, Eileen joined *Hope Afloat*, a team of breast cancer survivors who participate in various competitions locally and internationally. In 2013, she was a member of the U.S. Senior "C" women's team which competed internationally in Hungary and won three bronze medals! Afterwards, Steve and Eileen were able to tour Budapest and Prague. This experience was a highlight for Eileen.

She enjoys traveling and has traveled to Israel on three occasions (once for Susan's Bat Mitzvah). She has also been to Italy, Greece, England, the Caribbean and Ireland where she has extended family. Eileen enjoys gardening, Zumba, *(continued on page 12)*

Sisterhood Calendar of Events

Sisterhood Adult Education

Wednesdays, May 4 and 11, 10:00-11:30 AM

Open to the community.

Freedom & Responsibility from a Jewish Perspective

This semester's courses have focused on freedom, rights and responsibilities. Join Rabbi Uri Allen as we conclude with a study of Jewish texts, through paired cauruta study and large group discussion, that give voice to the interplay between rights and obligations from a Jewish perspective.

•••

Women's Rosh Chodesh Group

Thursday, May 12, 7:30 PM

•••

Closing Campaign Luncheon and Installation of Officers

Thursday, June 2, 11:30 AM

with Musical Entertainment and we're
"Throwing a Baby Shower" -

Diapers and infant clothing needed for the
Mitzvah Circle Foundation.

2016-18 SISTERHOOD OFFICERS

Honorary

Co-Presidents: Norma Dworkin and Debbie Golden

Co-Presidents: Sheila Kliger and Susan Kochman

V.P. Ways and Means:

Marla Kerstein and Michele Sherman

V.P. Membership: Ruth Gleit and Peggy Sterling

V.P. Education: Patty Grobman

V.P. Programming: Sheila Schafer

V.P. Gift Shop: Marilyn Becker and Helene Nelson

Treasurer: Reisel Weinberger

Financial Secretary: Adriene Levick

Social Media: Michele Perlstein

Social Secretary: Michelle Strayer

Parliamentarian: Marcia Epstein

Recording Secretary: Jean Clemons and JoAnne Deglin

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.

SISTERHOOD FLORAL FUND

Debbie & Jim Golden

Jake, Julia and Zara Guzman on the birth of Lena

Poppy; Pearlstein Family, on the Bat Mitzvah of

Tessa; Grossman Family on the Bar Mitzvah of

Brenan; speedy recovery for Lew Becker

Thank you to Andrea for your work on

another successful Sisterhood Shabbat

Charlotte Muchnick, in memory of her sister Sylvia;

Elise Martin, in memory of your father Luis

Norma Dworkin and

Debbie Golden

Norma & Jerry Dworkin

MEN'S CLUB . . .

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

Message from

Jack Marine, Men's Club Co-President

Men's Club hopes everyone had a pleasant Passover. Now in May, we reflect on the Men's Club's Yellow Candles program in memory of the Six Million, which was a huge success, thanks in part to an annual sponsorship by Steve Tanenbaum. We packed the candles with the assistance of the Hebrew High School students, then Doug Sayer and Phyllis Gorson went to the U.S. Postal distribution center to mail the boxes to all Har Zion families. Maybe you received them by now and after you light them, think about how far we have come as Jews. But also think about how frightening a world we live in. Rabbi Adam Zeff from Germantown Jewish Centre wrote: "As we have moved into the spring, we have witnessed our world going through a dark time. Horrific acts of violence have shocked our hearts and minds in Israel, in Paris, in Brussels and Pakistan, and elsewhere. Growing hatred and suspicion of those who have different beliefs have unsettled and frightened us here in the Philadelphia region. Voices of intolerance and distrust have grown louder in politics, drowning out the compassion and reason that guide the best impulses of the human heart. What are we to do? How can we respond? The ancient rabbis teach in the Midrash that when the first human beings saw the world getting dark at the end of their first night on earth, they were frightened beyond measure. They feared that the growing darkness meant that the world was ending just as they were growing to know and love it. They cried out for God to end the darkness and bring back the light. But that is not what God did. Instead, when the next day waned, God taught the humans how to make light. And using that light, they pushed back the darkness themselves. In a time of darkness, we can pray to God for relief, but that in itself, is not enough. We must also find the resources within ourselves to kindle light. And we must go a step further: we must hold up that light and spread it as far as we can. Then others will see it and be inspired to kindle their own lights. Then we will take courage and begin to hope. Then we will actually begin to push back the darkness with light." This is great advice. Let's brace for our future by reflecting on what happened to us in the past.

The First Annual

MEN'S NIGHT OUT FOR A CAUSE

Eat, drink, network and socialize all while raising funds to benefit **Mitzvah Food Project**

Tuesday, May 10, 7:00 – 10:00 PM

C&R Kitchen, 370 Montgomery Avenue, Merion Station, PA

\$50.00/person (Profits benefit Mitzvah Food Project)

Family and friends are welcome! Registration by May 1.

Info and RSVP Adam M. Soll asoll@soll-law.com

Sponsored by the Men's Clubs of Temple Beth Hillel-Beth El, Har Zion Temple, Adath Israel, Beth David Reform Congregation and the Brotherhood of Main Line Reform Temple - Beth Elohim

RUDOFKER LIBRARY . . .

IMPORTANT DAYS IN MAY

Important holidays in May are May 5 – Yom Hashoah (Holocaust Remembrance Day), May 8 and 9 – Rosh Chodesh Iyar, May 11 – Yom Hazikaron (Remembrance Day for fallen Israeli soldiers), May 12 – Yom Ha'atzmaut (Day of Independence), and May 26 – Lag B'Omer (a joyful holiday marking the end of a 33 day mourning period which began with the counting of the Omer at the end of the first Seder). Please explore the joy and significance of these holidays in our library which contains a wealth of information. Please come in and browse.

ISRAEL NEWS

Our library subscribes to both the International *Jerusalem Post* and the *Jerusalem Report*.

Both provide excellent weekly coverage of events in Israel. They are located in our magazine and newspaper display to the left of the flat screen TV.

ILTV (www.iltv) is the daily newscast from Israel in English. A 20 minute broadcast professionally done.

Please contact us anytime during the summer with your questions at rudofker@harziontemple.org and visit our on line catalog at <http://library.harziontemple.org/>

LIBRARY HOURS until June 8:

Tuesday, 4:00 – 6:15 PM

Wednesday, 6:30 – 8:30 PM

Sunday, 9:00 AM – 1:00 PM

Monday by appointment.

TIKKUN OLAM . . .

PURIM at Saunders House

On Friday, March 18, JoAnne Deglin led a rousing Purim party for the residents at Saunders House. Doris Grossmann paid a surprise visit and was immediately given the part of Queen Esther. Many residents had parts in the Purim shpiel. A new attendee was Ahashevrou, Ellen Haupt was Haman and Shirley Swinger was Mordechai. Vashti disappeared early on! All the residents had crowns, necklaces and groggers. Delicious hamentashen and juice was had by all.

Thanks to all of our volunteers and especially JoAnne Deglin who presented the script. This event was a rousing success.

Upcoming Tikkun Olam Events

Shul Stitchers

Tuesdays, May 3 & June 7 at 11:30 AM

Thursday, June 16 at 7:00 PM

Cook for A Friend

Sunday, May 22 at 9:00 AM

Sisterhood *(continued from page 10)*

playing the piano, participating in a book club, volunteering with the Tikkun Olam committee, attending TISCH weekly and Sisterhood functions. She also babysits for her granddaughter once a month.

Now that Steve is retired, Eileen hopes to scale back her work and semi-retire so that she will have more time with him and her many hobbies. Also in the future, she would love to learn to Irish Step Dance.

I wish to thank Eileen for sharing her story with us. Her energy and love of family and what is good in religion and having faith are palpable! We wish you continued joy in all that you do!

Making Music Together – Madregot Fundraiser

(Contributors list continued from page 6)

Friends

Jay & Maxine Waxman
In appreciation of Andy and Bill Coren MLK day
In appreciation of the Mitzvah class of JFGRS
Reisel & Ellis Weinberger
Amanda Weinberger
Benjamin Weinberger

Benefactors

Bluma & Joseph Binder
Hana Kenworthy
Rachel Kenworthy
Andrew Binder
Joshua Binder
Eli Binder
Nathan Katz
Samuel Binder
Sharon Binder Kenworthy
Anne Binder Katz
Bluma Starusta Binder
Goldman and Bergstein Families
Ian Packman
Betti Packman
Nancy Goldman & Steve Bergstein
Lisa & Arthur Berkowitz
The Gorson Cohen Family
Julie Gorson-Marrow
Norman Einhorn and Family

Sandra First and Family
In memory of Dr. Stewart E. First
The Herling Family
The Karasick Family
Robert, Sharon, Hana and Rachel Kenworthy
Andrea Tanenbaum and Family
Andrea
Eva Jeanne
Jack
Eli
The Weingarten Family
Scarlett Weingarten
Sophie Weingarten
Eli Weingarten
Asher Weingarten
Weingarten Family
The Willner Family
Ethan Willner
Talia Willner
Asher Willner
Jordan Willner
Madison Willner
Hailey Willner
Rebecca Willner
Natalie Willner
Caleb Willner
Sherrie Willner

Share Your Simha and Sorrow with Your Har Zion Family

SHABBAT FUND CONTRIBUTORS

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

Minya & Herb Yudenfriend in honor of their 65th wedding anniversary

SHABBAT EXTENDED KIDDUSH SPONSORS

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

Arlene & Albie Perlstein
Johanna & Kevin Werbach, in honor of Eli and Esther Werbach's B'nai Mitzvah
Grandparents Flora & Ronald Bluestein, in honor of the Bar Mitzvah of Brandon Martin
Dr. Toby Zachian and Dr. Victor Zachian in celebration of the Bat Mitzvah of Sklyar Marissa Zachian

WEDNESDAY MORNING TISCH

We gratefully appreciate the generosity of the following for their sponsorship of the Wednesday Morning TISCH:

Eileen & Steve Chopnick in honor of their 36th wedding anniversary

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:

Sheila & Dr. Barry Kliger and Susan & Barry Kochman, in recognition of the last day saying Kaddish for their mother Sophie Dick Eileen K. Porges in memory of her parents, Irvin Kleiman & Sarah Kleiman on their *yahrzeit*
Morris Kurtzman celebrating the end of tax season
Lew Grafman on the occasion of Ralph Snyder's *yahrzeit*

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:

Elise Miranda-Martin on the loss of her father Luis Martin
Ely Levine on the loss of his grandmother Lillian Friedenreich and his father Ned Levine
Dr. Charles Altman on the loss of his father Robert H. Altman
Charlotte Muchnick on the loss of her sister Sylvia Sanderoff
Carol Goldman on the loss of her father Ralph Young
Joan Saltzburg on the loss of her mother Betty Sagot
Shelley Brietling on the loss of her mother Anita Rieber
Marten Hirsch on the loss of his grandmother Charlotte Hirsch

"Open A Book...Open Your Mind" Media Partner

WEEKLY IN **PRINT**

DAILY **ONLINE**

IT'S YOUR **JEWISH EXPONENT**

JEWISHEXPONENT.COM | 215.832.0710

GIFTS TO THE CONGREGATION GRATEFULLY ACKNOWLEDGED

Endowment Fund Contributions

CHARITY FUND

DONOR

Bonnie & Ed Clayman,
Ben & Irene Greberman
Norman Einhorn

Marcia Epstein

Susan & Peter Gross

Marcie & Morrie Kotler

Shelly Kramer

Michele & Robert Levin

Men's Club of Har Zion

Michael & Michele
Perlstein

Cindy & Russell Reisner

Karyn Scher

DONOR

Jan & Pete Albert
Norman Einhorn

Marcia Epstein
Ronnie & Nelson
Bookbinder, Ronni & Rob
Coben, Alexa & Alan
Herman, Nancy & Steven
Sklar, Anne & Larry Walowitz
Men's Club of Har Zion
Dr. Jerome Miller
Diane & Bruce Halpren,
Roni & Don Rosen
Arlene & Albert Perlstein
Michele & Michael
Perlstein

Cindy & Russell Reisner
Elliot & Maxine Rosen

DONOR

Mickey Adelman
Carol Baldrige and
Harriet Soffa
Helaine Banner
Naomi Barsky
Elyse Berger
Neil & Marjorie Berger
and Family
Joseph & Bluma Binder
Estelle Brodsky
Barbara & Herbert Brown
Gary Charlestein
Lynne Cohen
Philip Cohen
Lee & Jack Diamondstein,
Marcy Friedman
Susan & Michael Etkin
Gloria Fraimow
Leonard Gilmar
Janice Gorson
Arnold Grossman
Roberta Green
Howard Kaufman
Joni & Howard Klein
Lynne, Bill and Mitchell
Landsburg
Allan Leibowitz
Bea Levinthal

IN HONOR OF

Albie Perlstein on his birthday

Brenen Grossman's Bar Mitzvah,
engagement of Lauren Michell to
Robbie Meltzer
Wishing Lewis Becker the best,
wishing happy anniversary to Minya
& Herb Yudenfriend
Wishing Lew Becker a speedy and
full recovery
Wishing sincere prayers and good
wishes to Lew Becker
Mr. & Mrs. Lenny Feinberg on birth
of grandchild, Avery
Judy Guzman, Jacob & Julia
Guzman on birth of Lena Poppy
Wishing Gerald Dworkin a speedy
recovery, Judy Guzman on the birth
of granddaughter Lena Poppy
Birth of Charlotte Isabel Wuhl, birth
of Ty Ezra Roitman, Brenen
Grossman's Bar Mitzvah, Tessa
Pearlstein's Bat Mitzvah, the
engagement of Lauren Michell to
Robbie Meltzer
Bar Mitzvah of Brenen Grossman,
son of Nancy & Michael Grossman
With appreciation to the Monday
Minyan particularly Cantor Vogel,
Joy Landau and Phyllis Weinstock
for their support on the occasion of
the second yahrzeit for my husband
Eddie Ohlbaum

IN MEMORY OF BELOVED

Leslie Weiser
Albert Feinstein, Esther Kaliff, Luis
Miranda, Herbert Pressman, Leslie
Weiser
Robert H. Altman
Rae Rosenblum
Mother of Rabbi Jonathan Porath
Morton & Malvina Charlestein
Leslie Weiser

Lillian Friedenreich
Albert Feinstein, Esther Kaliff, Luis
Miranda, Herbert Pressman, Leslie
Weiser

Robert H. Altman, Sylvia Sanderoff
Sylvia Sanderoff

IN MEMORY OF BELOVED

ON YAHRZEIT

Sarah Osgood
Albert Soffa
Edith Plitnick
Edwin Berkowitz
Saul Grundwerg
Harry Berger

Albert Binder
Bessie Tobin
Frank Datinsky
Ilona Moore
A. James Weiss
Dr. Jerome Cohen
Julia Krantz

Anne Etkin
Clara Lafair
Bessie & Jacob Glauberman,
Matthew Hancock
Lois C. Horowitz
Amelia Farkas
Herbert Green, Lewis Kieff
Morris Kaufman
Samuel Dichter, Fannie Klein
Marcia Buten Picus

Sally & Nathan Turret
Albert Gubelbank

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.

CHARITY FUND (continued)

Irwin Lieberman
Gilbert Magid
Nancy Y. Markowich
Muravchick Family
Bennett Nathanson
Justice Sandra
Schultz Newman
Janet Novack
Mr. & Mrs. Morris Novick
Lazar Panchernikov
Ellen Posner
David Rosen, Marsha
Rosen
Donald Rosen
Donald & Roni Rosen
Andrew & Francesca
Rothseid, Brandon,
JoHanna and Olivia Kate
Beverly Saltz
Ilene, Samantha &
Kenny Silver
Lynn Sokoloff
Elliot Stumacher

Shirley Swinger
Jerald Usatch

Reisel Weinberger
Pauline & Jake Weiner
Shirley & Mort Zeserman
Barbara & Mark Zuckerman

JACOB & FRANCES BERKOWITZ FUND

DONOR

Barbara Berkowitz

Barbara & Alan Boroff

Sadye Lieberman
Jeffrey Magid
Jack Graum
Rebecca Gold Muravchick
Irwin B. Nathanson
Minerva Schultz
Bebe Glass, Joseph Glass
Frank Novick
Cilia Panchernikov
Shirley Margel
Charlotte Rosen

Debra Rosen
Ruben Rosen, Tallu Rosen
Albert S. Rothseid, MD

Charles Rich
Milton Silver

Father, Herbert Sokoloff
Marvin B. Stumacher, Rose V.
Stumacher
Husband, Morton Swinger;
father-in-law Henry Louis Swinger
Rose Shapiro, Harry Usatch,
Sonia Usatch
Brother, Rabbi Matthew Kanig
Gladys Steinman
Mother, Rose Balkin
Reba Stern

IN HONOR OF

Birth of Noah Samuel Sydney,
grandson of Judy & Henry Shrager,
Happy Birthday to Albie Perlstein
and Joy Landau
Albie Perlstein on his special 80th
birthday, get well wishes to Joy
Keiser and Lew Becker

NOREEN COOK CENTER FOR EARLY CHILDHOOD EDUCATION

DONOR

Marcia Epstein

IN MEMORY OF BELOVED

Sylvia Sanderoff

NOREEN COOK MEMORIAL FUND

DONOR

Charlotte & Bud Cook

IN MEMORY OF BELOVED

Noreen Cook

SAMUEL FIRST FUND

DONOR

Sandra First

IN MEMORY OF BELOVED

Father-in-law, Samuel M. First

FREZEL FAMILY TIKKUN OLAM FUND

DONOR

Dr. Christine Grad
Jay & Maxine Waxman

IN HONOR OF

Wishing Lewis Becker the best
Judy Weinberger on her birthday

DONOR

Harry & Laurie Landsburg

IN MEMORY OF BELOVED

Sylvia Sanderoff

JONATHAN ERIC GLEIT FUND

DONOR

Ruth & Mort Gleit

IN HONOR OF

Albie Perlstein on his special
birthday, Minya & Herb Yudenfriend
on their 65th wedding anniversary,
wishing Lew Becker a speedy
recovery

DONOR

Jackie Allen
Ruth & Mort Gleit

IN MEMORY OF BELOVED

Luis Miranda
Father of Vicki Falbaum; Luis
Miranda

BIENA & RAPHAEL GOLDMAN MEMORIAL FUND

DONOR

Nanci Goldman & Steve
Bergstein

IN HONOR OF

Birth of Lena Poppy, granddaughter
of Judy Guzman

DONOR

Nanci Goldman & Steve
Bergstein

IN MEMORY OF BELOVED

Robert H. Altman, Luis Miranda,
Sylvia Sanderoff

(continued to next page)

CONTRIBUTIONS (continued)**ELLEN J GROSSMAN CHILDREN'S SIMHA FUND**

DONOR IN MEMORY OF BELOVED
 Jerry Grossman Allison Senser

ELIHU D. GROSSMANN JEWISH EDUCATION FUND

DONOR IN HONOR OF
 Dr. Christine Grad Wishing Doris Grossmann the best

KARSCH CAMP RAMAH FUND

DONOR IN MEMORY OF BELOVED
 Kathy & Rich Soloff Lora Mezrow

KEISER-WILF RELIGIOUS SCHOOL PASSOVER SEDER FUND

DONOR IN HONOR OF
 Bennett & Joy Wilf Keiser & Family Wishing *Refuah Sheleimah* to Carole & Sam Karsch, Bar Mitzvah of Brenen, son of Nancy & Michael Grossman, Minya & Herb Yudenfriend on their 65th wedding anniversary, birth of Lena Poppy, granddaughter of Judy Guzman, Bat Mitzvah of Tessa, daughter of Sherry & John Pearlstein, Amy Gross honored by Phila. Jewish Sports Hall of Fame for Squash, engagement of Edward Gross to Ruth Kelley

DONOR IN MEMORY OF BELOVED
 Bennett & Joy Wilf Keiser & Family Luis Miranda, Sylvia Sanderoff

ELAINE & MANNY LANDAU FAMILY CELEBRATION FUND

DONOR IN MEMORY OF BELOVED
 Debra L. Goldberg Sylvia Sanderoff

HUNTER AND MARNIE LANDAU SUMMER & HOLIDAY KIDDUSH FUND

DONOR IN HONOR OF
 Jackie Allen, Dr. Christine Grad, Carol Klein Kaplan & Manny Kaplan, Joy & Bennett Keiser, Adriene & Gene Levick, Judith Raidman, Reisel & Ellis Weinberger

DONOR IN MEMORY OF BELOVED
 Hunter Landau Mother of Paula Hyman
 Joy Landau Belle Fox, Rae Rosenblum
 Judith Raidman Rae Rosenblum, Aunt May Sherr on her *yahrzeit*

CAROLINE & STANTON A. LEVIN FUND

DONOR IN MEMORY OF BELOVED
 Helene & Jerry Levin Morris Ochman
 Helene & Jerry Levin, Margie, Stephen & Brian Levin Michael Saunders

MADREGOT FUND

DONOR IN HONOR OF
 Bluma & Joseph Binder Wishing Esther Rech *Refuah Sheleimah*
 Lydia Gesoff Brenen Grossman's Bar Mitzvah, wishing Dr. Sara H. Cohen continued good health
 Michael & Nancy Grossman Maxine & Elliot Rosen on their 50th wedding anniversary
 Sheila & Barry Kliger Wishing Lew Becker better and better days

MADREGOT FUND (continued)

Jane & Rick Kontopodias Tessa Pearlstein's Bat Mitzvah, speedy recover to Shelley Marine, Brenen Grossman's Bar Mitzvah, birth of Lena Poppy Guzman
 Sue Ellen Rosenblum Gavi Miller & Minna Ziskind on the Bat Mitzvah of Sarah Adar

DONOR

Nancy & Michael Grossman Robert H. Altman, Luis Miranda, Sylvia Sanderoff
 Dr. Sara H. Cohen Alice Levine and Bob Immerman
 Karen & Steven Good Rae Rosenblum
 Sheila & Barry Kliger Luis Miranda

HAR ZION MUSIC FUND

DONOR IN HONOR OF
 Dr. Christine Grad Dr. Sara H. Cohen, wishing Judy Raidman a speedy recovery
 Birth of Lena Poppy, granddaughter of Judy Guzman
 Selma & Peter Brothman, Susan & Peter Gross, Nancy & Michael Grossman
 Judy Guzman, Dr. Janice Katz, Harry & Laurie Landsburg, Reisel & Ellis Weinberger
 Judy & Michael Solomon Minya & Herb Yudenfriend on their 65th wedding anniversary

DONOR

Dr. Sara H. Cohen Sylvia Sanderoff
 Judy Guzman Lillian Friedenreich

PRAYER BOOK FUND

DONOR IN HONOR OF
 Gretel & Ernie Posner Albie Pearlstein on his special birthday

RABBI'S SCHOLARSHIP FUND

DONOR IN HONOR OF
 Minya & Herbie Yudenfriend, Arlin & Paula Yudenfriend Green
 Minya & Herb Yudenfriend, Lynne & Harvey Kaufman on birth of granddaughter Abigail Rose
 Arlin & Paula Yudenfriend Green, Donna & Jeff, Senneff
 and Ruthy

DONOR

Phyllis Blau Rae Rosenblum
 Arlin & Paula Yudenfriend Robert Altman
 Green, Herb & Minya Yudenfriend
 Herb & Minya Yudenfriend, Sylvia Sanderoff
 Arlin & Paula Yudenfriend Green

ANDREA & RONALD S. ROBBINS EDUCATIONAL FUND

DONOR IN HONOR OF
 Andrea & Ron Robbins Sarah Miller becoming a Bat Mitzvah, Brenen Grossman becoming a Bar Mitzvah, wishing Lew Becker a speedy and complete recovery

DR. MORTON ROSE FUND

DONOR IN HONOR OF
 Anne & Adam Herzog Maxine & Elliot Rosen on their 50th wedding anniversary, Minya & Herb Yudenfriend on their 65th wedding anniversary
 Gladys Shubin Joy Landau on her birthday

TEMA & BERNARD ROTH SCHOLARSHIP AND ENDOWMENT FUND

DONOR IN MEMORY OF BELOVED
 Tema Roth Mother, Kitty Feinsinger on her *yahrzeit*; Alvin Leibowitz

NATHAN RUBIN FUND

DONOR IN HONOR OF
 Flossie Bluestein & Peter Biberman, Neil Bernstein & Marilyn Boris, Florence Kobran
 Carole & Michael Cohen Dottie & Ernie Jacobson on their 65th wedding anniversary
 Dottie & Ernie Jacobson Mr. & Mrs. Myron Krop on the engagement of grandson Michael to Greta

DONOR

Dottie & Ernie Jacobson Renee Matilsky, Arlene Pollock, Sylvia Sanderoff, Morris Steinman; daughter of Mr. & Mrs. Mel Mesneko

JACOB & GOLDIE SALL FUND

DONOR IN MEMORY OF BELOVED
 Bennett & Joy Wilf Keiser Marilyn Litman

ADOLPH SCHWARTZ FUND

DONOR IN MEMORY OF BELOVED
 Sheri & Howard Herzberg Luis Miranda, Sylvia Sanderoff

HERBERT E. SQUIRES FUND

DONOR IN MEMORY OF BELOVED
 Michele Sherman Grandmother Betty Janoff's *yahrzeit*
 Lois Squires, Weinerman Ed Berkowitz
 and Sherman Families

HARRY & JENNIE TOUB FUND

DONOR IN HONOR OF
 Marilyn & David H. Toub Wishing Dr. Robert Shusman a speedy recovery, Mr. & Mrs. Mel Sterling on their 44th wedding anniversary

DONOR

Marilyn & David H. Toub Esther, sister of Alan Goodman

VOLUCK CHAI PLAQUE FUND

DONOR IN HONOR OF
 Sylvia & Sonny Rosenberg Wishing Dr. Robert Shusman a speedy recovery

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.

Leslie Rosen Catering

610.660.0680
 INFO@ROSENATERING.COM
 WWW.LESLIEROSENATERING.COM

Find us on Facebook!

food design, inc catering

Bruce & Jannette Axelrod
215-843-2292
215-843-3904
Let us design your next event
4429 Whitaker Avenue
Philadelphia, PA 19120

Boscov's
Ala Carte

Stephen J. Bonner, Director
4500 Perkiomen Avenue
Reading, PA 19606
(610) 370-3718

Betty The Caterer

For when you demand the finest.

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

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.

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

MAY

Hillel Zaremba, Director of Community Relations,
Consulate General of Israel to the Mid-Atlantic Region,
presents, **"Israel: Isolated or Integrated
Within the Community of Nations"**

Monday, May 2 at 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 Morning"**

Thursday, May 5 at 6:45pm

JUNE

Kamishbroit Bake Sale! Stop by for 3 for \$1 homemade kamishbroit filled
with chocolate chips, raspberry and chocolate chips, or apricot and raisin!

Wednesday, June 8 at 3:30pm

RSVP to one of our cultural events today!

Call Chrissy at 610-222-6021 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 610-222-6021

WESLEY ENHANCED LIVING®
Main Line

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

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

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

720 West Lancaster Avenue
Bryn Mawr, PA 19010
Main Office: 610.520.0100

SPORTSTAR RELOCATION
LOCAL AGENT REPRESENTATIVE

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

DAMON MICHELS REALTOR

610.668.3400
www.DamonMichels.com

Specializing in The Main Line and Center City

BERKSHIRE HATHAWAY | **Fox & Roach, REALTORS®**
HomeServices

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

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

Narberth, PA
Phone: 610-636-4530
E-mail: bobvend@comcast.net

Please Patronize Our Advertisers!

CHARLES FRIEL INC

LANDSCAPE CONTRACTORS

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

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

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

**5776
2016**

**Nisan
Iyar**

*Experience TISCH
Every Wednesday
Following
Morning Minyan*

DAILY MINYAN
Sunday
Monday
Tuesday
Wednesday
Thursday
Friday
EXCEPT: 5/9 and 5/30 see calendar

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

Evening (Minnah)
6:00 PM
6:00 PM
6:00 PM
6:00 PM
6:00 PM

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1 23 Nisan
Trip to Whitwell, TN
9:00 AM Minyan
10:00 AM Tzion Class
11:15 AM JFGRS Kirschner Awards
12:00 PM JFGRS Dismisal
5:00 PM Yom Hasnoah Prog
6:30 PM Minyan

2 24 Nisan
9:00 AM NCCECE Re-opens
10:00 AM Talmud Study
w/Rabbi Alpert

3 25 Nisan
11:30 AM Shul Stitchers
6:15 PM Approaches to Torah
w/Rabbi Rosenberg
7:00 PM HSA Meeting
7:30 PM Exec Committee Meeting

4 26 Nisan
7:00 AM Minyan and TISCH
10:00 AM w/Rabbi Allen
7:30 PM Sisterhood Adult Ed School Committee Meeting

5 27 Nisan
6:50 AM Yom Hasnoah
10:00 AM Davening & Donuts
11:00 AM w/Rabbi Rosenberg
7:00 PM Popular Commentaries
7:00 PM Sisterhood Davening Skills w/Rabbi Alpert
7:00 PM Men's Club Meeting
7:00 PM USY Meeting

6 28 Nisan
7:00 AM MC Minyanmaires
10:30 AM w/Rabbi Rosenberg
12:00 PM NCCECE Kirschner Award Program
5:30 PM NCCECE Dismisal
6:00 PM Shabbat Sha-Blue Jeans & Gan
6:00 PM Shabbat Dinner
7:43 PM Minna Service
7:43 PM Candle lighting

7 29 Nisan
9:30 AM Kol Tefillah
9:45 AM Limod U'Leamed
11:00 AM Parashat Hashavua

8 30 Nisan
Rosh Hodesh Iyar
9:00 AM JFGR Closed
9:00 AM Morning Service
BAT MITZVAH:
RACHEL KENWORTHY
6:00 PM Minyan

9 1 ylar
6:50 AM Rosh Hodesh Iyar
10:00 AM Morning Minyan
10:00 AM Talmud Study
w/Rabbi Alpert

10 2 ylar
7:00 PM Men's Night Out for a Cause

11 3 ylar
7:00 AM Yom Hazikaron
10:00 AM Minyan and TISCH
7:00 PM w/Rabbi Allen
10:00 AM Sisterhood Adult Ed Confirmation and AM Ellis Graduation

12 4 ylar
6:50 AM Yom Ha'atzmaut
9:00 AM Davening & Donuts
10:00 AM NCCECE "Trip to Israel"
11:00 AM Popular Commentaries
11:00 AM w/Rabbi Rosenberg
7:30 PM Sisterhood Davening Skills w/Rabbi Alpert
7:30 PM Sisterhood Rosh Chodesh

13 5 ylar
7:00 AM MC Minyanmaires
5:30 PM w/Rabbi Rosenberg
6:00 PM NCCECE Gan Shabbat Dinner & Service
6:00 PM Kol Zimra
6:00 PM Traditional Service
7:00 PM Joy of Shabbat Dinner
7:50 PM Candle lighting

14 6 ylar
9:30 AM BAT MITZVAH: EMILY REMER
10:30 AM Kol Tefillah
10:30 AM Rosh & Roll Shacharit
10:30 AM Tefilot Noar
11:15 AM Kol Mishpacha
7:30 PM Evening Service
BAR MITZVAH:
RAPHAEL SHMULEVICH
Keodshim

15 7 ylar
10:00 AM JEVS Workshop
10:00 AM PTA Meeting
11:30 AM JFGRS Aleph Family Program
12:00 PM Madregot Com Mtg
1:00 PM Kadmah Event
2:00 PM Adult Bible Study
w/Rabbi Alpert

16 8 ylar
10:00 AM Talmud Study
7:00 PM w/Rabbi Alpert
7:00 PM Sist Exec Board Meeting
7:30 PM Sist Gen'l Board Meeting

17 9 ylar
12:00 PM RA Lunch & Learn
7:30 PM w/Rabbi Alpert
Annual Congregational Meeting

18 10 ylar
7:00 AM Minyan and TISCH
5:45 PM w/Rabbi Allen
6:30 PM JEVS Workshop
HAZAAC Dinner & Program

19 11 ylar
6:50 AM Davening & Donuts
9:15 AM Ladies & Lattes
10:00 AM w/Rabbi Marshall
11:00 AM Popular Commentaries
12:00 PM w/Rabbi Rosenberg
7:00 PM Sisterhood Davening Skills w/Rabbi Alpert
7:00 PM Caring Connection Mtg
NCC Parent/Teach Con

20 12 ylar
7:00 AM MC Minyanmaires
5:00 PM w/Rabbi Rosenberg
6:00 PM Shabbat across the Main Line
7:00 PM Minna/Ma ariv Congregational Oneg Shabbat
7:56 PM Candle lighting

21 13 ylar
9:30 AM BAR MITZVAH: BLAKE FOX
9:30 AM Kol Tefillah
9:45 AM Limod U'Leamed
10:30 AM Junior Congregation & Gimmel Consecration
11:00 AM Parashat Hashavua
Emor

22 14 ylar
9:00 AM Cook for a Friend
9:45 AM Last Day of High School
10:00 AM Tzion Class
1:00 PM Haverim/Garimim Event

23 15 ylar
10:00 AM Talmud Study
w/Rabbi Alpert

24 16 ylar
7:00 PM Caring Connection Meeting

25 17 ylar
7:00 AM Minyan & TISCH
w/Rabbi Allen

26 18 ylar
9:00 AM Lag B'omer
10:00 AM NCCECE Sports Day
11:00 AM Popular Commentaries
5:00 PM w/Rabbi Rosenberg
5:00 PM Sisterhood Davening Skills w/Rabbi Alpert
5:00 PM Lag B'omer Family BBQ

27 19 ylar
7:00 AM MC Minyanmaires
12:00 PM w/Rabbi Rosenberg
NCCECE Dismisal
8:02 PM Candle lighting

28 20 ylar
9:30 AM Kol Tefillah
11:15 AM Kol Mishpacha
Behar

29 21 ylar
5:00 PM JFGR Closed
5:00 PM USY Seashore Dance

30 22 ylar
9:00 AM Memorial Day
6:00 PM Schools and Offices Closed
Morning Minyan
Evening Minyan

31 23 ylar

SHABBAT/WEEKEND SERVICES
Friday 6:00 PM - Dogole Chapel
Saturday 9:30 AM - See Shabbat brochure for locations.
There is babysitting every Shabat
9:30 AM-12:00 PM unless noted.
Sunday 9:00 AM - Dogole Chapel

Minna Ma'ariv
5/7 7:45 PM
5/14 7:30 PM
5/21 7:55 PM
5/28 8:00 PM

Shabbat Ends
8:47 PM
8:55 PM
9:02 PM
9:09 PM

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
Boscov'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

The Gift Box is fully stocked with all your holiday and gift-giving needs – come shop for your Mother's Day, Father's Day, Graduation or Wedding gifts!

Bridal and Bar/Bat Mitzvah Registry
Holiday and Shiva Trays
Religious and General Gifts, Talitot
Greeting Cards, Gift Wrap and Shipping

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

Julia Knight

Quest

Mariposa

Melissa & Doug

Bestever Baby Mat

Mud Pie

SHARE YOUR SIMHA!

We encourage you to sponsor an Extended Kiddush to celebrate any special simha, such as an Anniversary of a Bar/Bat Mitzvah, Baby Naming, Aufruf, Birthday, Anniversary or Graduation, etc. You may also want to consider contributing to our Shabbat Fund in honor of your special occasion. Please contact Shonnie Lebovitz (ext 106 or slebovitz@harziontemple.org) for more information.