


Ohel Sholom Temple's Monthly News Publication

THE TEMPLE POST

Established 1844 • Volume 59, Issue 7 • April 2019

Annual Congregational Seder

Saturday, April 20

See page 6 for details

In this Issue:

Worship	2
Clergy Corner	3
Presidential Address	4
Announcements	5
Congregational Seder	6
Sisterhood	7
Men's Club	7
Caring Community	8
Purimshpiel Highlights....	9
Education/Engagement	10
Scholarships.....	10
In the Archives	11
From the Library	11
Life & Legacy	12
Donations	13
Yahrzeits.....	14
Calendar & Birthdays....	15
POST Bulletin Board.....	16


WORSHIP TORAH PORTIONS

APRIL

April 4 | 28 Adar II
Torah Study - 4:00 pm

April 6 | 1 Nisan
Torah Study - 9:00 am
Parashat Tazria,
Leviticus 12:1 - 13:59,
Numbers 28:9 - 28:15
maf: Exodus 12:1 - 12:20
Haftarah: Ezekiel
45:16 - 46:18
(Shabbat HaChodesh
on Rosh Chodesh)

April 11 | 6 Nisan
Torah Study - 4:00 pm

April 13 | 8 Nisan
Torah Study - 9:00 am
Parashat Metzora,
Leviticus 14:1 - 15:33
Haftarah: Malachi
3:4 - 3:24
(Shabbat HaGadol)

April 18 | 13 Nisan
Torah Study - 4:00 pm

April 19 | 14 Nisan
Erev Pesach
Parashat Ta'anit Bechorot,
Exodus 32:11 - 34:10

April 20 | 15 Nisan
Pesach I
Torah Study - 9:00 am

Parashat Pesach I,
Exodus 12:21 - 12:51
maf: Numbers
28:16 - 28:25
Haftarah: Joshua 5:2 - 6:1

April 21 | 16 Nisan
Pesach II

Parashat Leviticus
22:26 - 23:44,
maf: Numbers
28:16 - 28:25
Haftarah: II Kings
23:1 - 23:9, 23:21 - 23:25

April 22 | 17 Nisan
Chol ha-Moed
Parashat Pesach
Chol ha-Moed Day 1,
Exodus 13:1 - 13:16,
Numbers 28:19 - 28:25

April 23 | 18 Nisan
Chol ha-Moed
Parashat Pesach
Chol ha-Moed Day 2,
Exodus 22:24 - 23:19,
Numbers 28:19 - 28:25

April 25 | 20 Nisan
Torah Study - 4:00 pm

April 26 | 21 Nisan
Pesach VII
Parashat Pesach VII,
Exodus 13:17 - 15:26,
maf: Numbers
28:19 - 28:25
Haftarah: II Samuel
22:1 - 51

April 27 | 22 Nisan
Pesach VIII
Torah Study - 9:00 am
Parashat Pesach VIII,
Deuteronomy
14:22 - 16:17
maf: Numbers
28:19 - 28:25
Haftarah: Isaiah
10:32 - 12:6


530 Raleigh Avenue
Norfolk, VA 23507
757.625.4295
(F) 757.625.3762
www.ohefsholom.org

Follow us!


[ohef.s.temple](https://www.facebook.com/ohef.s.temple)


[ohef_sholom_temple](https://www.instagram.com/ohef_sholom_temple)


LEADERSHIP & STAFF

CLERGY

Senior Rabbi
Rosalin Mandelberg
rabbim@ohefsholom.org

Cantor
Jennifer Rueben
cantorjen@ohefsholom.org

Rabbi Emeritus
Lawrence A. Forman
rabbiforman@ohefsholom.org

STAFF
Executive Director
Linda Peck
linda@ohefsholom.org

**Director of Education
& Engagement**
Stephanie Ben Simon, RJE
stephanie@ohefsholom.org

Music Director
Charles Woodward
chuck@ohefsholom.org

Office Manager
Shelley Stephens
shelley@ohefsholom.org

Clergy Assistant
Elizabeth Vincent
liz@ohefsholom.org

Controller
Anna Rivera
bookkeeper@ohefsholom.org

Graphic & Web Design
Linette Bond
graphics@ohefsholom.org

Teen Advisors
Robyn & Paul Weiner
ostyadvisors@gmail.com

OFFICERS

President
Karen Fine,
president@ohefsholom.org
Vice President,
Matthew Weinstein
Secretary, Barbara Dudley
Treasurer, Lawrence Steingold
Member-at-Large, Steve Kayer

BOARD OF DIRECTORS

Harold Anten
Carol Brum
John Cooper
Matthew Fine
Tammie Foer
Andrew Fox
David Hirschler
David Kushner
Robert Levinson
Robert Liverman
Robin Mancoll
Dr. David Metzger
Alyson Morrissey
Alyssa Muhlendorf
Dr. Bert Newfield
Sharon Nusbaum
Ethan Ostroff

Rick Rivin
Nicole Rosenblum
Paula Russel
Margaret Sawyer
Joashua Schulman
Frank Scott
Amy Weinstein
Valeria Williamson
Gail Wolpin

Sisterhood Co-Presidents
Jeanne Miller
Abbey Pachter

Men's Club Co-Presidents
Scott Galbraith
Mike Makela

OSTY President
Amelia Fox

PAST PRESIDENTS

Minette Cooper
Kim Simon Fink
Linda Fox-Jarvis
Robert C. Goodman, Jr.
Steven Kayer
Edward G. Kaufman
Dr. Howard Kesser
Edward A. Kramer
Cathi M. Laderberg
Charles S. Nusbaum
William L. Nusbaum
Kurt M. Rosenbach
Dr. Robert M. Rubin
Henry M. Schwan
Linda Spindel
Alan D. Stein

HONORARY DIRECTORS

Thomas Bachman
Terri Budman
Allan Donn
Morris Fine
Sandra Forte-Nickenig
Jay M. Friedman
Leslie Friedman
Mark Friedman
Mark Hecht
Andrew C. Kline
Steve Kocen
Jay Legum
Dr. Rachelle Luna
Alex Pincus
Dr. Meredith Rose
June Saks
Miriam Seeherman
The Honorable Louis Sherman
Louis D. Snyder


CLERGY CORNER WITH RABBI ROZ

Are Repentance and Redemption Always Possible?

Dear Friends,
As we enter this season of Passover, themes of Spring, rebirth, and renewal fill our heads. For nature, for human beings, and particularly for Jews, this time is one of hope. The weather is warming, the days are longer and lighter, and opportunities and possibilities abound.

Our Seders are a re-enactment of our historic journey to freedom. The Haggadah asks us to see ourselves as if we ourselves went forth from Egypt. The words on the pages ought to inspire us to ask ourselves: What enslaves me? What yokes do I want to cast off? How can I be better, do better? What cleaning and cleansing do I want to do in my own life in order to experience renewal and true freedom? It could be personal goals, relationship healing, or repair of the world. Freedom begins with the first step. Anything is possible.

I returned from my Sabbatical truly rested. My spirit is refreshed. I am happier and lighter, more patient and kind and I wish to hold fast to those qualities in my personal life as well as my rabbinate. I am filled with gratitude to you for this opportunity and also for the blessings it has brought.

Yet while I was away many events challenged us as a community, a commonwealth, a nation and a world. One of them was the revelation that a beloved leader, Governor Ralph Northam, had a photo of a black-faced man next to a Klansman on his medical school yearbook page. There were condemnations, calls for his resignation, and, most importantly, the beginnings of frank discussions about racism in our society. These conversations have only just begun.

The incident also raised questions for me as a Jew about whether or not Teshuvah, real repentance, is always possible. Can one atone for an action like his? And to whom must one atone? Is every offense we commit always forgivable? What does our tradition say one must do in order to change? Who is ultimately responsible and what does taking responsibility look like?

I'd like your help in finding a way forward. Please join me for a **Lunch and Learn** entitled, "**The Racist Yearbook Photo: Is Teshuvah — forgiveness, amends and redemption — always possible?**" on **Thursday, April 18 at Noon** (until 1:30) at the offices of Vandevender Black, 101 W. Main Street

in Norfolk. Our discussions are always helpful in discerning how our tradition can inform our thinking and our actions; they are also lively and a lot of fun!

In addition, OST has many things planned to help us to take positive next steps. Our partnership with The Basilica of Saint Mary of the Immaculate Conception, a historic African American church in Tidewater Gardens, is underway. Do let us know if you would like to be a part of this important project.

Martin Buber wrote that God is found "inbetweenness," in our real relationships with one another and particularly with those who are different from us. This year, may we be able to answer the question, "Why is this night different from other nights," thoughtfully, in word and in deed. ☆

Marty and I wish you and your families a *Chag Sameach*, a Happy and Healthy Passover,

Rabbi Rosalin Mandelberg


Reach Rabbi Roz
Rabbi Rosalin Mandelberg
rabbii@ohefsholom.org

Lunch & Learn
with Rabbi Roz
April 18, 2019 12:00 pm

Join Rabbi Roz for a special lunchtime discussion.
The Racist Yearbook Photo: Is Teshuvah - Forgiveness, Amends and Redemption - Always Possible?
Bring an open mind & your own lunch.

Deborah Casey's office
Vandevender Black LLP
101 W. Main Street, Suite 500, Norfolk
Office: 757-446-8600 | dcasey@vanblk.com

PARKING:
Park directly across from the building on Main Street; parking slips will be validated. Upon entering, take the bank of elevators on the right to the 5th floor.

Please RSVP to reservations@ohefsholom.org


PRESIDENTIAL ADDRESS


Converse with Karen
Karen Fine, President
president@ohefsholom.org

Leadership Lessons

One of the special ways my son Zach and I bond is by going to the movies together. It allows us to engage in meaningful conversation with each other, listen to each other's perspectives, and open our minds to each other's

viewpoints. It brings us closer together. I've dragged him to crazy art films at the Naro where we've both walked away perplexed and confused, and he takes me to Disney, Pixar, and Marvel movies that often lighten our load, and provide us with a welcome break from reality.

Recently we attended *The Lego Movie 2: the Second Part*. The reviews were mediocre at best, but that didn't sway us from going to see it. We so enjoyed the "Everything is Awesome" mantra from the first film; we felt we owed it to ourselves to see the sequel. The movie proved to be a perfect solution to a stressful week. We both had a positive experience and per usual, lively conversation ensued. We agreed it was no blockbuster hit, yet meaningful and thought-provoking in its own right, with plenty of lessons to be gleaned.

Lesson #1: "Not by might nor power, but by my spirit." -Zechariah 4:6

In the film, the Lego world had become a dark place, compared to the one in the first film. Many of the characters were *dark and brooding* with a bleak outlook on the present and the future. Emmet, the lead Lego character, was the same happy go lucky spirit portrayed in the first version. Lucy Wildestyle, his girlfriend, was not so positive; rather she saw the world as dark and hopeless. She was frustrated that Emmet kept *pretending everything was awesome*, when it clearly wasn't. She wanted him to *wake up to reality* and accept the fact that their world had changed and some things were far from great. She wanted him to toughen up, as she believed this was what they all needed to do in order to survive. Just like many of the characters in the film, we too can become biased to see the negative in things. As a result, we toughen or harden our hearts to cope with the fear of the

unknown and uncertainty.

"The greatest barrier to courageous leadership is not fear. Our armor – the thoughts, emotions, and behaviors that we use to protect ourselves when we aren't willing to rumble with vulnerability – move us out of alignment with our values, corrode trust with our colleagues and teams, and prevent us from being our most courageous selves." -Brene Brown

Embracing our vulnerability, rather than hiding it behind armor like blame, judgment, fear of failure, or other behaviors, is actually where our authentic courage comes from. Emmet learns this lesson in the film when he sees that toughening up isn't the answer to their challenges, rather quite the opposite. His generous heart and spirit are the most valuable leadership tools he has.

Lesson #2: Positivity needs to be grounded in reality

Another lesson Emmet learns, which we could learn from too, is having a positive outlook is great, but not if it prevents you from seeing reality. Emmet, wanting to stay positive and hopeful, failed to see that *everything wasn't awesome*. We also can have trouble seeing where things we do aren't so awesome. It takes courage to look in the mirror, accept where we have fallen short, and then be willing to change to make things better. Individuals, as well as organizations, like Ohef Sholom, can struggle with this. We need to be willing to admit when things are not working, and our failures. Not to judge and condemn ourselves, rather to move us in a different direction, and become willing to redirect or change our course. As Oprah says, "Failure is just life trying to move us in another direction."

Lesson #3: Seeing things as All or Nothing is likely not reality

Everything is Awesome is a childish sentiment and though optimistic, it fails to see the reality that perhaps everything isn't so great. Similarly, the dark *Everything is Awful* perspective isn't likely the truth either. Somewhere in the middle is a more realistic, mature perspective of the world. Everything might not be awesome, but that's no reason to not try and make things better. It is a hopeful attitude that inspires us to never give into despair and indifference, and do what


JEWISH LIFE

MAZEL TOV!


Logan Bianca is the daughter of Shelly & Britt Simon, sister of Sydnie, granddaughter of Vera and Jack Mendel of Charlotte, NC, and Marvin Simon* and Elise Simon.*

Congratulations to Logan Simon on her upcoming Bat Mitzvah on April 6!

** of blessed memory*


Isabel is the daughter of Patti & Paul Seeman, sister of Abigail, granddaughter of Gloria & Bob* Hoffman, and Pam & Irl* Brossman.

Congratulations to Isabel Seeman on her upcoming Bat Mitzvah on April 13!

** of blessed memory*

ANNOUNCEMENTS


Mazel Tov to **Deborah Casey** of Vandeventer Black, LLP, Attorneys at Law for her recognition by *Virginia Lawyers Weekly* as one of 2019's "Influential Women of Law."


Mazel Tov to our Executive Director **Linda Peck** for recently passing all of her exams for Certification as a Fellow in Temple Administration at the

National Association for Temple Administration (NATA) Institute!

Mazel Tov to **Matthew D. Cooper** ('21) who was named one of this year's UVA Law Monroe Leigh Fellows in international law and will work for the Israeli non-profit Shurat HaDin. The fellowship, named in memory of Monroe Leigh ('47), one of the nation's top international lawyers, carries a stipend and a one-year membership in the American Society of International Law.


CONDOLENCES

Ohel Shalom offers heartfelt condolences to the following members & friends:

Charlotte Cooper Corey on the loss of her son, **Dr. Mitchell Lee Corey**.

Jonna (John) Ehehalt on the loss of her father, and **Ryan Glaser & Joshua Glaser-Wirt** on the loss of their grandfather, **Stanley Glaser**.

To the family of **Joan Dalis**.

Lisa Bertini Siegel (Jack) on the loss of her father, **Zoe & Lucy Siegel** on the loss of their grandfather, **Marino Bertini**.

Danny Jason on the loss of his daughter, **Paula Jason Flax Carl**.

Martha Mednick Glasser on the loss of her husband, **Richard Glasser**.


JEWISH LIFE

TEMPLE EVENTS THIS MONTH APRIL

Annual Congregational Seder

Saturday, April 20

6:00 pm - 8:00 pm

Second Night of Passover

Adults: \$34 | Ages 6-12: \$20 | 5 & Under: \$8
Catered by Baker's Crust.*

For more dinner information or to reserve your spot at Seder, look for the Bulletin insert or visit www.ohefsholom.org

**Since this is a catered event, no reservations will be accepted, or refunds given after April 12*


Special Shabbat Service & Kiddush Luncheon: 175 Years of Service & Leadership

Saturday, April 27 @ 10:30 am

We will be honoring all current and honorary board members, OST Foundation board members and Past Presidents of both Ohef Sholom Temple & Temple Sinai. Please join us as we honor our dedicated leaders.

All are welcome to attend!


SISTERHOOD EVENTS APRIL

April 2 @ 6:00 pm

**At the home of Nichole Kushner
326 Greens Edge Drive, Chesapeake, VA**

Friends & family are welcome to join this ladies' night out for wine, cheese & hors d'oeuvres with consultant Michelle Gamboni. ✨
Please RSVP to reservations@ohefsholom.org.


Sisterhood
Shabbat Service
with Guest Speaker
Barbara Hamm Lee
Topic: "How to Be an Effective Ally"

April 5 @ 6:30 pm

Join Sisterhood for a special Shabbat service featuring guest speaker Barbara Hamm Lee, who will speak on the topic, "How to Be an Effective Ally."

Mrs. Lee is the executive producer and host of *Another View*, a weekly talk show that examines today's issues from an African American perspective, and airs every Friday at noon on 89.5 WHRV-FM. She is also the owner of Sharing Info, LLC, a media/communications consulting company, located in Norfolk, Virginia. ✨

Please be advised that there will be no dinner at this year's Sisterhood Shabbat Service.

Please RSVP to reservations@ohefsholom.org.

April 28 @ 10:00 am

OST Sisterhood's *Casseroles ForKids* supports the *ForKids, Inc.* program "Hot Meals and Homework," which provides tutoring for kids and sends a meal home for their families. ✨

Please RSVP to reservations@ohefsholom.org.


WOMEN'S PASSOVER SEDER
CO-HOSTED BY THE SISTERHOODS OF
CONGREGATION BETH EL & OHEF SHOLOM TEMPLE

**HONORING THE WOMEN
THAT LED US TO FREEDOM:
A SPIRITUAL AND CULINARY JOURNEY**

April 9 @ 6:00 pm

All women are invited to join us on a Passover journey celebrating Jewish women. Come experience a Moroccan culinary twist on our traditional Seder representations, and a special Haggadah to deepen our Passover experience.
A dairy meal will be served. ✨

COST: \$15 per person | RSVP by April 3!

Sign up by mail (checks made out to OST Sisterhood), by phone at 757-625-4295 or online at www.ohefsholom.org.

MEN'S CLUB EVENTS APRIL

**April 3 @ 6 pm
Men's Club Meeting**


JEWISH LIFE


your
**Caring
Community**

HAPPENINGS IN OUR CARING COMMUNITY

Fulfill a *mitzvah*: Become a Shalom Greeter!

Passover is coming! Soon our homes will be filled with family and friends as we retell the story of the Exodus from Egypt and our path to freedom. In that context, consider how you can continue to be a part of the continuing story of Jewish inclusivity.

Jethro of Midian welcomed Moses into his home and eventually also gave his daughter, Sephora (or Zipporah, depending on the source) to him in marriage, despite their religious differences. Perhaps Jethro sensed Moses's strength and his eventual importance as G-d's conduit to the redemption of the Hebrews from Egypt, and in a broader sense, the belief in one G-d that eventually defined all of the major religions as they have evolved to this day.

At Ohef Shalom Temple, our mission statement identifies us as *A House of Prayer For All Peoples*. The first tenet of our values states that "We Welcome: Jewish people..., Interfaith relationships and other religious beliefs, ...special needs and members of LGBTQ communities."

Who are we, at OST? We are, of course, our warm and wonderful clergy and staff members. And we are, of course, a congregation committed to living our values and "walking the walk, not just talking the talk." Our hope is that we can make everyone feel as comfortable in or about Temple as we do. We want our families to come here and participate in Temple activities because they feel a sense of belonging, camaraderie, a spiritual oneness with each other. I say all of this as a way of painting a picture for us all.

Where does the first impression of potential and new members occur? Often, it is with attending a Shabbat service and being "greeted" warmly. And it often continues with an existing member of the Temple community reaching out in conversation at the Oneg if for no other reason than to say thanks for coming.

In recent years, the number of people volunteering for this Mitzvah has been dwindling. We are all busy. And we all have priorities for our limited time after work, children, grandchildren, and other volunteer activities have eaten up our days and nights. But I offer this for your consideration: plan

to attend two Friday night (or Saturday morning) Shabbat services (in addition to the High Holy Days) this year. Exchange one Shabbat meal at home with family/friends in a 6-month period and encourage everyone to join you in Temple that night. Rather than considering this a sacrifice in any way, take it as Shabbat is intended to be: a way to relieve the stresses of the week, prepare to enjoy the weekend, and make yourself ready for the challenging week ahead. AND if you volunteer to be a greeter that night, you will fulfill a mitzvah, live your Jewish and OST Values, and perhaps make new friends and members who might otherwise feel uncomfortable in a new or different place.

To sign up as a Shalom Greeter, please go to:
<http://bit.ly/shalomgreeters>

Sharon Nusbaum and I welcome you to participate in this mitzvah. Check your weekly ATTT email and click on the Sign-up genius link in our "Greeters needed" graphic. Pick a night and join us! If you feel uncertain about what to do, we'll help you. And when you complete this blessing, we'll thank you.

Wishing you all a very happy Passover and hoping to see you at services soon!

Carol Brum
Shalom Greeters Co-Chair
shalomgreeters@ohefshalom.org

OST Soup Kitchen
hot meals, warm hearts

April 29 @ 9:30 am

To volunteer or for more information, contact
Dorianne Villani at dvillani@cox.net
or 757-617-8624

If you missed this year's Purimshpiel, here are a few miserable highlights of the evening's miserable events...


made by our hands for you

Tzedakah Quilt Group

- April 11
10:00 am
- April 16
11:30 am
- April 25
10:00 am

For more info, contact Marsha Moody at 757-625-4295 or vamood1@verizon.net.


EDUCATION & ENGAGEMENT


Speak with Stephanie
Stephanie Ben Simon, RJE
Director of Education
& Engagement
stephanie@ohefsholom.org

April brings us to wrapping up our parent survey and our last town hall. I have put a concentrated effort into hearing your feedback this year with the series of town halls, and the survey we have sent your way. It is with this information, plus those of you who have had conversations with us that we will use to shape the upcoming year and years. Working in conjunction with the

Sunday Learning Sub-Committee we are also starting a new initiative for pre-registering for the following school year at a discounted rate. Pre-registration must be completed by May 5 to receive the discounted rate of \$25 off the SLC price. Prices for the 2019-2020 school year member rates are \$320 for Hebrew and \$275 (including the snack fee) for SLC. ☆

COLLEGE SCHOLARSHIPS AVAILABLE!

Do you know a student in search of scholarship funds? Have a son or daughter headed to college or medical school?

Know a non-Ohef Sholom Family needing scholarship assistance? We have a special scholarship available just for you.

The OST Scholarship Committee meets each June to vote on the completed applications received during the school year. Scholarships are awarded on an as-available basis and are not necessarily needs-based.

Each year, only a handful of you actually apply. Last year, over \$20,000 was given away to deserving kids. It's relatively easy to apply! In order to qualify, you must be:

- A member in good standing
- Have a child who is headed to/already in college, trade school or grad school

Fill out a scholarship application. For more information, call Kitty Wolf at 757-625-4295 or email her at kitty@ohefsholom.org. **DEADLINE is May 31!**

Pre-Registration for the 2019-2020 school year will be from April 7 - May 5!

Complete the registration forms and you will receive \$25 off each child you register! Pricing for the 2019-2020 school year is \$320 for Hebrew and \$275 for SLC (including the snack fee).

SUNDAY LEARNING COMMUNITY EVENTS

APRIL

**April 7:
PRE-REGISTER FOR NEXT YEAR AT A DISCOUNTED RATE!**

8:45 am
Hebrew

10:00 am
Sunday Learning Community/Model Seders

11:00 am
Wiggles & Giggles

12:30 pm
SLC Faculty Meeting

**April 14 & 21 -
SPRING BREAK**

**April 28:
PRE-REGISTER FOR NEXT YEAR AT A DISCOUNTED RATE!**

8:45 am
Hebrew

10:00 am
Sunday Learning Community

**April 29
6:00 pm**
Town Hall


April 7 @ 11:00 am

For more information, contact Kitty Wolf at kitty@ohefsholom.org or 757-625-4295

IN THE ARCHIVES WITH ALICE

Archives Photo Caption Contest

Have a humorous caption for this photograph from the Ohef Sholom Temple Archives? Email your caption to archives@ohefsholom.org or leave your caption in the Archives mailbox in the Temple office by April 30, 2019. Be sure to tell us your name. The winning caption and runners-up will be published in the next issue of *The Temple pOST*.


Alice Titus
Archivist

archives@ohefsholom.org

● First Place in the January-February Photo Caption Contest:


"Professor Dumbledore celebrates his multi-picture deal!"

-Ted Kaufman

The next installment in the series on OST history will appear in the May issue of the *Temple pOST Bulletin*.

FROM THE LIBRARY

When Temple Sinai merged with Ohef Sholom Temple in 2012, one of the results was the incorporation of the Temple Sinai Bonk-Rivin Holocaust Collection into the Ohef Sholom Temple Library. The collection was enhanced by the inclusion of Ohef Sholom Temple Holocaust titles. The Children's Library has a significant number of Holocaust titles which are currently being processed for inclusion in the catalog. The collection continues to grow through gifts and purchases, and now includes nearly 1,000 items. Ted Bonk and Rick Rivin continue to support the collection with additional gifts.


Recent gifts of theirs include:

- Bielenberg, Christabel. *Christabel Bielenberg and Nazi Germany*.
- Gruber, Ruth. *Haven: The Unknown Story of 1,000 World War II Refugees (Fiftieth Oswego Anniversary Edition)* [signed by the author]
- Steinberg, Milton. *As a Driven Leaf*. Forward by Chaim Potok.
- Weinstein, Frida Scheps. *A Hidden Childhood: A Jewish Girl's Sanctuary in a French Convent, 1942-1945*.

The Ohef Sholom Temple libraries can always use volunteers. If you are interested in volunteering, please email David Titus, Librarian, at library@ohefsholom.org.

David Titus
Librarian
library@ohefsholom.org


TOWN HALL WITH SAVRAN STEPH!

Our new Director of Education & Engagement wants to hear your thoughts, ideas and wishes for our children and their future.

Tell her...

WHAT'S YOUR JE(WISH) FOR OUR SCHOOL?

This school year kicks off the beginning of a multi-year plan to transform and modernize our SLC so we may provide education that is high quality, relevant, consistent, and prepares our children to be adult members of the Jewish community. This is an opportunity to be a part of the conversation! Come and hear what we are thinking and share your thoughts.

April 29, 2019 @ 6:00 PM | OPEN DISCUSSION. ALL ARE WELCOME!

For more information or to RSVP, contact Savran Steph at stephanie@ohefsholom.org


LIFE & LEGACY

Celebrating a Successful Year 2!


A huge "Thank You" goes out to our Life & Legacy donors and team!


Tidewater Jewish Foundation Life & Legacy Local Statistics as of 3/11/2019:

- 1 community, representing 9 organizations
- 433 new commitments to the community
- 38% of the commitments are legally formalized
- Future gifts of approximately **\$17 M (estimated)**
- 61% of the estimated dollars committed are legally formalized
- Over \$700K realized to date in cash gifts

Compare to:


we can to make things better.

How do these lessons apply to my life and OST?

I have worked hard in my role as your President, as a leader at OST, and from a place of optimism, urged us to look in the mirror and see our reality. Admitting where we have fallen short and could, and should, be better. I have learned the value of a more mature and realistic perspective. Everything isn't awesome, but it isn't awful either. There are many ways we are great, and many ways and things we can do better. As individuals we are works in progress, and so is Temple. Though at times I've fallen prey to my humanness and armored up, I have realized fairly quickly that hardening my heart is not the answer, nor who

I want to be. I have embraced my vulnerability and stayed true to myself, which at times can feel like pushing a boulder uphill. Like Emmet, I have not given up on the hope that We of Ohel Sholom and the world can be better. It will all have been worth it if I've helped our partnership become a better, more sacred place in some small way. As a community, it is up to each of us to do the same.

Shalom,

Karen Fine


DONATIONS

WE APPRECIATE THE THOUGHTFULNESS OF THOSE WHO SUPPORT OST

by remembering and honoring their friends and loved ones through their generous contributions.

Please have your donations submitted to the Temple before the beginning of each month.

- 175TH**
In Memory of:
DR. MITCHELL COREY
*Nancy & Charlie Nusbaum
JOAN DALIS
*Nancy & Charlie Nusbaum
- MOLLIE AND GEORGE RADIN ARCHIVES FUND**
In Memory of:
ISABEL BRENNER
*Marcia & Henry Schwan
- CANTOR JENNIFER RUEBEN'S DISCRETIONARY FUND**
In Memory of:
DR. MITCHELL COREY
Jay Legum
- CARING COMMITTEE FUND - NEST**
In Memory of:
EVELYN ADELMAN
*Gerald Adelman
- CARING COMMITTEE FUND - SOUP KITCHEN**
In Honor of Receiving the VCIC Humanitarian Award:
PATTI WAINGER
Arlene & Jack Rephan
In Memory of:
ISABEL BRENNER
*Arlene Cohen & Susan Cohen Ticknor
DR. MITCHELL COREY
Sandra Glasser Tavss
*Betty Hecht
*Arlene & Jack Rephan
JOAN DALIS
Betty Hecht
BURTON JAFFE
Arlene & Jack Rephan
*June & Bo Saks
Sandra Glasser Tavss
RICHARD GLASSER
Wayne Goodman
*Arlene & Jack Rephan
Wishing a Happy 85th Birthday to:
BOBBIE KRAMPF
*Judy, Marty & Ronnie Freedman
- FINE ARTS FUND**
In Memory of:
DR. MITCHELL COREY
Lorraine Fink
JOAN DALIS
Lorraine Fink
- SISTERHOOD - FLORAL FUND**
In Memory of:
EVELYN ADLER
*Connie & David Adelman
PHILIP BASS
Marilyn & Stuart Buxbaum
GERTRUDE GOLDSTEIN
*Susan & Alan Nordlinger
HERBERT (PETE) KRAMER
*Anne & Ed Kramer
- LYNN KUSHNER
Marsha & Marty Moody
MARGARET PERRY MOODY
Marsha & Marty Moody
TOBY PEARL
Marsha & Marty Moody
NAN SARB
Marsha & Marty Moody
ROSALIND SCHEIMBERG
*Joyce Scheimberg
STANLEY SCHEIMBERG
*Joyce Scheimberg
NETTIE LEVY SMILEY
*Susan & Alan Nordlinger
- GAIL W. BACHMAN EDUCATIONAL FUND**
In Honor of the Bat Mitzvah of:
ISABEL SEEMAN
Paul & Patti Seeman
In Memory of:
DR. MITCHELL COREY
*Vicki Wolfson
ILENE DASHOFF
Nancy & Steve Rosenberg
PAULA JASON FLAX CARL
Marilyn Goldman
STANLEY GLASER
Harriet & Gerry Bloom
BURTON JAFFE
*Gail & Tom Bachman
DON MYERS
Gail & Tom Bachman
*Cynthia Galumbeck
DOLORES SCHIAVO
*Gail & Tom Bachman
- EDWARD J. KESSER RELIGIOUS SCHOOL FUND**
In Memory of:
DR. MITCHELL COREY
*Barbara Gross
- LAIBSTAIN FUND**
In Memory of:
ISABEL BRENNER
*Linda Laibstain
JOAN HARRISON
*Linda Laibstain
NANCY HIRSCHLER
*Linda Laibstain
TAMRA KRUGER
*Linda Laibstain
HERMAN LAIBSTAIN
*From their children
LENORE LAIBSTAIN
*From their children
- LIBRARY FUND**
In Memory of:
RICHARD WAITZER
*Marcia & Henry Schwan
- MEN'S CLUB FUND**
In Memory of:
BURTON JAFFE
*Mark Hecht
STUART GLAZER
Brenda & Sheal Lisner
- RABBI ROSALIN MANDELBERG'S DISCRETIONARY FUND**
In Memory of:
DANIEL ABRAMSON
Connie & Jerry Golden
PAULA JASON FLAX CARL
*Jane & Gary Gardner
*Susan & Alan Nordlinger
DR. MITCHELL COREY
*Lennie & Alan Swersky, Sheri & Marc Sterling, Jodi & Harold Franco
*Rebecca Smith & Gerald Zeno
ROSALIND GAMSEY
Susan & Larry Quate
RICHARD GLASSER
*Suzanne Barr
BETTIE JACOBS
*Leslie Friedman
JULIAN BERNARD JACOBS
*Leslie Friedman
With Appreciation to:
RABBI ROZ
*Joyce Scheimberg
- RAPOPORT FAMILY FUND**
In Memory of:
MARTHA RAPOPORT
Becky & Reid Rapoport
MORRIS RAPOPORT
Becky & Reid Rapoport
- SISTERHOOD - FORKIDS FUND**
Wishing a Happy Birthday to:
SANDI & KARI LEVI
*Terry Lubotsky
- TEMPLE FUND**
In Memory of:
HAROLD BASS
Marilyn & Stuart Buxbaum
MARINO BERTINI
Betsy & Edward Karotkin
Arlene & Jack Rephan
ISABEL BRENNER
*Carol & Herbert Bangel
Barbara Henry
HAROLD COHEN
*Pam & Dan Snyder
DR. MITCHELL COREY
Vivian Forman
*Jane & Lenny Frieden
*Sandra & Miles Leon
Judy & Mannie Smith
Arlene & Allan Zeno
JOAN DALIS
*Alan R. Weill
PAULA JASON FLAX CARL
Linda & Stanley Samuels
Judy & Mannie Smith
LEWIS GOLDSTEIN
*Susan & Alan Nordlinger
STANLEY GLASER
Brenda & Sheal Lisner
Carol & Lou Sherman
MARIAN GUTTERMAN
*Judith Gutterman
NANCY HIRSCHLER
Judy & Cathy Eichelbaum
THOMAS L. HOFHEIMER
- *Marcia Hofheimer
BURTON JAFFE
*Diane & Ken Muhlendorf
DR. ROLAND KOSLICK
Gabriele Jiannas
BETH STEPHANIE
KRAKOWER
Sheila & Matthew Krakower
SIDNEY KRAKOWER
Sheila & Matthew Krakower
MEL MORRISON
*Marcia Hofheimer
PEARL SCHERR
*Margaret & Bill Sawyer
JULIUS SCHLAIN
*Joan & David Balaban
RICHARD WAITZER
Linda & David Cohen
Wishing a Speedy Recovery to:
KAREN BANGEL
Jeanne & Jeff Goodman
- OHEF SHOLOM FOUNDATION UNRESTRICTED FUNDS**
In Memory of:
ISABEL BRENNER
*Rose & Kurt Rosenbach
Carol & Lou Sherman
DR. MITCHELL COREY
*Minette & Charles Cooper
RICHARD GLASSER
*Rose & Kurt Rosenbach
BURTON JAFFE
*Minette & Charles Cooper
HELEN B. KLEISDORF
*Minette & Charles Cooper
DONALD MYERS
*Minette & Charles Cooper
DOLORES SCHIAVO
*Minette & Charles Cooper
LOUIS SWITZER
*Minette & Charles Cooper
With Appreciation to:
SUZY & ALEX PINCUS
*Rose & Kurt Rosenbach
- WOODWARD MUSIC FUND**
In Memory of:
ISABEL BRENNER
*Barbara & Bill Hearst
DR. MITCHELL COREY
Suzanne Barr
Marilyn & Stuart Buxbaum
Carol & Herb Levin
Vivian & Burke Margulies
JOAN DALIS
*Barbara & Bill Hearst
PAULA JASON FLAX CARL
Suzanne Barr
STANLEY GLASER
*Jill & Sue Cohen
RICHARD GLASSER
*Elayne Lavenstein Axel
Carol & Herb Levin
Ruth Schepper
AUGUSTA GOODMAN
*Leslie Friedman
DON MYERS
*Jay Legum
MAXINE OPPLEMAN
FEINMAN
Elayne Lavenstein Axel
- RICHARD WAITZER
*Leslie Friedman
Wishing a Speedy Recovery to:
MINETTE & CHARLES COOPER
*Cynthia & Stuart Katz
*Blanche Nusbaum
Wishing a Happy Birthday to:
CAROL BANGEL
Jeanne & Jeff Goodman
- LOUIS H. & ANNE K. FRIEDMAN TREASURER'S FUND**
In Memory of:
ANN COHEN FRIEDMAN
Celia & Jay Friedman
HAROLD COHEN
Celia & Jay Friedman
DR. MITCHELL COREY
*Celia & Jay Friedman
JOAN DALIS
Celia & Jay Friedman
STANLEY GLASER
Celia & Jay Friedman
Ethel Goldman
- BEATRICE L. BERLIN ELDERLY NEEDS FUND**
In Memory of:
DR. MITCHELL COREY
*Carol Rosenblatt
Wishing a Speedy Recovery to:
TOM BACHMAN
Carol Rosenblatt
- LESLIE LEGUM CAMP SCHOLARSHIP**
In Memory of:
ISABEL BRENNER
Natalie & Michael Steiner
HAROLD COHEN
Jay Legum
PAULA JASON FLAX CARL
Sandy & Marty Mendelsohn
- ROSE ANN & LESTER GROSSMAN FUND**
In Memory of:
DR. MITCHELL COREY
*Louis L.I. Grossman

*denotes gifts of \$25 or more


YAHREZEITS APRIL

Mar. 31 - Apr. 6

Daniel Abramson
Izzy Albinder
Donald Allison
Lottie Berk
Bessie Bernstein
Rachel Grossman Blachman
Rebecca Bohrman*
Anne Cash
Louis Chanin*
Bessie Liebman Codd*
Georgia Cohen
William B. Ein
Lois Troy Feldman
Patricia Finkelstein
Albert Fox
Naomi Giat
Helene Gilbert
Sidney Golding
Augusta S. Goodman*
Leroy M. Goodman
James Guy
Max Haber
Leo Hermann
Samuel Himmelstein
Hannah Hoffer*
Rose S. Jacobson
Pauline Kaplan
Celia Kaufman*
Albert Kupferman
Hilda R. Lazon
Max Lefkowitz
Estelle Lefkowitz
Hedy Lenz
Lulee Ries Lowenberg
Rose Lowenthal
Lillian Lutzin
Charles Mansbach*
Sparks W. Melton*
Florence Mendoza*
Lillian D. Mervis*
Maurice Minskoff
Ruth Orleans
George Radin*
Elmer H. Rager*
Allen Reisner
Edward Ring
Bernard Rivin
Louise Rovner
Morris Salomonsky*
Henry Salzberger
David Samler*
Louis A. Schulman
Beatrice Shapiro
Rose Shiffrin
Mary Shofar
Rose Zins Siegel*
Louis Walter Small
Rita Smith
Bernard Snyder
Rabbi Samuel Sobel*
Ben Steingold*
Sara Sterns
Elizabeth Waldman
Virginia M. Wallace
Herbert Weitsman
Seymour I. Wilks
Abe Wilks*
Herman M. Zacks
Esther Zimmerman

Apr. 7 - Apr. 13

Eli Baer
Dr. Maxwell Berman*
Sallie Brown*
Abraham Chernitzer
Elias Codd*
Bernard Cohen

Bennie Cooper
John Cross
Miriam Cross
Lillian Dauer
Nissim David
Nina Douglas
E. Allan Fine
Maxine Friedman*
Morris Friedman
Samuel J. Garfinkel*
Lillie Garrett
Sol Goldstein
Pauline D. Golub
John M. Gordon
Zalman Graber
Simon Gutterman
Mary Haverty
Sara Jacobs
Ben Jaffe
Harris Kawalick*
Rose Klein
Aline Lansburgh*
Margaret Lasakow
Arthur Eugene Lasko
Jennie S. Latona
Gilbert E. Levin
Ida Levy
Daniel Levy*
Kenneth McMillan
Hannah Melville*
Robert D. Mervis*
Anne Miller*
Marion Radin Mirmelstein*
Sarah Moss
Rae Perlman
Etta H. Plant*
Emilio Posada
Ann Prisco
Ida Rosenberg
Louis Roth
Ruth Golub Roth*
Burton Schepper
Abraham Schnader
Sarah Seiderman*
Martin T. Siegel
Donna Signorelli
Nettie Soble
Jeffrey B. Spindel*
Arthur Steinberg
Shelia Wasserman*
Rose Wax
Sam Weinberg
Reba Weinberg
Jerome A. Zentz

Apr. 14 - Apr. 20

Owen Adams, Jr.*
Francis G. Berger
Bernard Beskin
Sarah S. Cogen
Jon Cohen
Arthur Cooper*
Lawrence A. Crockin*
M. Dan Dalis*
Robert L. Dorsk
Nina Douglas
Harvey Dunn
J. Edward Eller
Arlene Feinman
Rose Frances Glasser
Anthony Maurice Graves
Ruth E. Gutherz
Carlyn Herman
Mabel Hirschbiel
Aline Fies Hofheimer*
Helen Isay
Isaac Jacobs*
Mollie Javinsky

Mary Koenigsberg
Dr. Robert Kraus
Mina H. Levine*
Dr. Edward Levy*
Joseph H. Liverman
Edward Loeb
Alvin D. London
Jennie Mendelsohn
Helen W. Mervis
Gussie Smith Milrod
Dr. Solomon Baer Mizroch*
Jack Moon
Henry Norment
Justine Lowenberg Nusbaum*
Harry Pincus, Jr.
Joseph Raymond*
Mildred F. Rephan
Barbara Rice
Hans Rosenbach
Frances Sallmaier
Charles Schwartz
Phyllis Sondra Silverstein
Ann R. Singer
Annette Soldinger
Eleanor Sommers
Milford Stein*
Jefferson Steinhart
Elinor Summers
Bessie Tavss
Lillian E. Twining
Stanley H. Warmund
Bee Zabner
Lena Zenovitz

Apr. 21 - Apr. 27

Esther Alcalay
Ethel Altschul*
Barney Barr
Mary Bass
Gerald Bloom
Esta Bodner*
Phillip Brenner
Lea Brooke
Ira Cantin*
Abraham Chernitzer
Ben Cooper*
Rebecca Davidson
Herman Feldman
Julia Feldstein*
Emanuel C. Friedman
Bessie Goldrich*
Pauline Goodman
Dr. Jerome Gross
Fannie Grossman
Sondra Hanberry
Jeffrey Haspel
Joseph C. Hecht
Gus Hermes
Estelle K. Hornstein*
Robert Katz
Martha C. Kirby
Margaret Kraus
Helen Loeb*
Doris Morrison
Ethel Myers
Robert Oestreicher
Ruth Mae Rose*
Lois Rothschild
Charles S. Silberman*
Martin A. Thompson*
Alice P. Vaughn
Jack I. Wagenheim*
Shirley Waitzer*
Nettie Walker*
Sheila Wasserman*
Taylor J. Watkins
Bertha G. Wilkoff
Robert Wingfield

Lewis Zeno*

Apr. 28 - May 4

Sophia S. Albert
Ida Albinder
Sylvan Altschul*
Annie F. Baydush*
Sidney Berg
Harry Berk
Charlie A. Bland
Rose Bloom*
Maysie Braudrick
Elizabeth Bress
Eric Cash
Julia Chanin*
Harold Cinamon
Fanny Cohen
Ronald Donn*
Lillian Judith Egermann
A. Luie Fass*
Myron J. Fink
Lawrence S. Fisher
Maurice Frank*
Hyman A. Goldberg*
Anetha Gordon*
Douglas Gordon*
Lila Green
Stanley Samuel Gross*
Rose Ann Leventhal Grossman
Herbert Hainer
Barbara Hallar
Mary Nelle Hankins
Frederick Herman
Howard A. Jameson
Sidney Leon Katz
Mary Kerner
Jeanette G. Lapidus
Joseph Lazier
Maurice Livingston
Marjorie MacAdams
Herbert Mann
Harry Markoff
Norman Mesh
Nathan Metzger*
Kenneth Morton
Rose K. Nordlinger*
Alan L. Nordlinger, Sr.*
Sydelle Roistacher
Norman Roistacher
Nathan L. Rosenberg*
Beverly Rostov
Jane Sagen
Dr. Milton Salasky
Freda Salsbury Schwartz
Paul R. Shaw
David William Silverstein
Jean M. Snyder
Jean Spearans
Sally Taubman
Stephen Yellin
Rena Cooper Zittrain*

*denotes memorial plaque


CALENDAR & BIRTHDAYS

APRIL EVENTS

- 2 TUESDAY**
4:00 pm House Committee Meeting
6:00 pm Sisterhood Premier Designs Party (off-site)
- 3 WEDNESDAY**
6:00 pm Men's Club Meeting
- 4 THURSDAY**
4:00 pm Torah Study
- 5 FRIDAY**
6:30 pm Sisterhood Shabbat Services
- 6 SATURDAY**
9:00 am Torah Study
Beginner Hebrew Class
10:30 am Shabbat Services & Bat Mitzvah of Logan Simon
12:00 pm OSTY Laser Tag (off-site)
- 7 SUNDAY**
8:45 am Sunday Learning
11:00 am Wiggles & Giggles Model Seders
12:30 pm SLC Faculty Meeting
- 8 MONDAY**
12:00 pm Finance & Development Meeting
- 9 TUESDAY**
6:00 pm Women's Seder
- 11 THURSDAY**
10:00 am Quilting Group
12:00 pm Executive Committee Meeting
4:00 pm Torah Study
- 12 FRIDAY**
6:30 pm Shabbat Services
Conversion of Eric & Alicia Shoulta
7:45 pm PrimeTime Dinner
- 13 SATURDAY**
9:00 am Torah Study
Beginner Hebrew Class
10:30 am Shabbat Services & Bat Mitzvah of Isabel Seeman
- 16 TUESDAY**
11:30 am Quilting Group
- 17 WEDNESDAY**
12:00 pm 175th Campaign Advisory Team Meeting
- 18 THURSDAY**
12:00 pm Lunch & Learn with Rabbi Roz (off-site)
4:00 pm Torah Study
7:00 pm Board Meeting
- 19 FRIDAY**
Office Closed
No Services
So you can celebrate first Seder with family and friends, there will be NO Shabbat Services Friday, April 19. Regular Saturday Shabbat Services will be at 10:30 am.
- 20 SATURDAY**
9:00 am Torah Study
10:30 am Shabbat Services
6:00 pm Second Seder
- 25 THURSDAY**
10:00 am Quilting Group
4:00 pm Torah Study
- 26 FRIDAY**
6:30 pm Shabbat Services
- 27 SATURDAY**
9:00 am Torah Study
Beginner Hebrew Classes
9:45 am Dedication of Nadler Native Plant Garden
10:30 am 175th Shabbat Services & Luncheon for Honorary Directors and Past Presidents
11:30 am Kiddush Lunch
- 28 SUNDAY**
8:45 am Sunday Learning
9:00 am Walking Group (off-site)
10:00 pm ForKids Casseroles
- 29 MONDAY**
9:30 am Soup Kitchen
6:00 pm Sunday Learning
Community Town Hall with Savran Steph
- 30 TUESDAY**
6:15 pm Worship Committee

APRIL BIRTHDAYS

- April 1**
Jack R. Glaser
Susan Hirschbiel
Sandra Leon
Marilyn Mendelson
Amy Metzger
Cynthia Spoolman
John C. Stein
Edward Whiteman
- April 2**
John R. Harris
- April 3**
Anna Baber
LeShay Bernstein
Jo Ann M. Hofheimer
Dorothy G. Jacobson-Wetsel
- April 4**
Irwin S. Sacks
- April 5**
Jefferson Cooper
Alan Jay Stein
- April 6**
Sandra Fraim
Jan Goldrich
Elsie Hirsch
Louis D. Snyder
Alice Titus
William Wagner
- April 7**
Tammi Foer
Chris Lagow
- April 8**
Michael Darr
Glenn Diskin
Gabriele Jiannas
- April 9**
Barbara Carlson
Deborah Supinski
Friedman
Yekaterina Gotkis
Linda G. Scheimberg
- April 10**
Sandra Forte-Nickenig
Paula D. Fox
Brenda Klar
Sharon S. Perlman
Jack Shanker
Lisa Stern
- April 11**
Mark B. Dreyfus
James Dunn
Bruce H. Gilbert
Michael H. Hubbard
Beth Pikelnay
Kinnear
Debra L. Moore
Dan Villani
- April 12**
Terry Dorfman
Karen Gershman
Charles Dylan Reilly
- April 13**
Tyler J. Caskill
Judith B. Freedman
Helene Frost
Jean Kay Swartz
- April 14**
Michelle Halpern
Jeffrey Loeb
Karl Spoolman
- April 16**
Kenneth Bates
Mark Goldberg
Daniel Salomonsky
Louis P. Snyder
- April 17**
Alyssa Muhlendorf
Joel Zaba
Peter Zubof
- April 18**
Ronda G. Bazar
Beth Darrow
Kathy Spangler
Greenhood
Jason Ritzmann
Jeffry A. Sachs
Leah Waitzer
Joseph M. Wolsh
- April 19**
Erin Balaban
Carol M. Cohen
Barbara Gross
John Mancoll
Martin Mandelberg
Evelyn Munden
- April 20**
Jeanne Goodman
Kenneth M. Klein
- April 21**
Lisa Chacon
Benjamin Orloff
Lillie L. Whitehurst
- April 22**
Patti Seeman
Robyn Weiner
- April 23**
Brian Neil Friedman
Andrea Helms
Alana Hollings
Joel C. Jacobson
- April 24**
Helen Rosenthal
Rosenberg
- April 25**
Alyson L. Morrissey
- April 26**
Susan B. Donn
Leslie H. Friedman
Neil A. Landy
Pamela B. Snyder
- April 27**
Holly Gebel
Gene G. Hubbard
Ellen Wagner
William P. Williams
- April 28**
Todd Aftel
William A. Hearst
Elaine Lustig
- April 29**
Mark Metzger
James D. Schloss
- April 30**
Linda H. Kaufman

To add an event to the Temple calendar, please email reservations@ohfsholom.org.


April 28 @ 9:30 am

OST Walking Group @ Windsor Castle Park, Smithfield
301 Jericho Rd, Smithfield, VA 23430

All are welcome to join the OST Walking Group in April for a spring walk in the woods of Windsor Castle Park in Smithfield. Meet at the entrance to the park across the street from Smithfield Station Hotel, South Church Street. Meet at Temple at 8:30 am if you would like to carpool.

Please RSVP to Sharon Nusbaum at sharonuz@aol.com or contact her by cell: 757-515-4226. Carpooling can be arranged upon request.


530 Raleigh Avenue, Norfolk, VA 23507
(P) 757•625•4295 (F) 757•625•3762
www.ohefsholom.org

Rosalin Mandelberg, *Senior Rabbi*
Jennifer Rueben, *Cantor*
Lawrence A. Forman, *Rabbi Emeritus*

Non-Profit Org.
US Postage
PAID
Norfolk, VA
Permit No. 230

THE POST BULLETIN BOARD

Do you play mah-jongg and want to
get a group going? So do a few of us!
To get connected,
contact Savran Steph at
stephanie@ohefsholom.org


Are you interested in knitting hats for the
homeless? We are looking to get a new
group going and want your help!

To get connected,
contact Savran Steph at
stephanie@ohefsholom.org

