

Ohef Sholom Temple's Monthly News Publication

THE TEMPLE POST

Established 1844 • Volume 61, Issue 1 • October 2020

Happy Sukkot!

See page 3 for details

In this Issue:

Worship	2
Clergy Corner	3
Presidential Address	4
Mazel Tov!	5
Announcements	6
Sisterhood	7
Men's Club	7
EcoJudaism	8
Tzedakah Corner	10
Education	11
LIFE & LEGACY	12
Donations	13
Yahrzeits	14
Calendar & Birthdays	15
pOST Bulletin Board	16

WORSHIP TORAH PORTIONS

OCTOBER

October 1 | 13 Tishrei
Torah Study - 4:00 pm

October 3 | 15 Tishrei
Torah Study - 9:00 am
Parashat Sukkot
Leviticus 22:26 - 23:44
maf: Numbers 29:12 - 29:16
Haftarah: Zechariah 14:1 - 21

October 4 | 16 Tishrei
Parashat Sukkot II
Leviticus 22:26 - 23:44
maf: Numbers 29:12 - 29:16
Haftarah: I Kings 8:2 - 8:21

October 5 | 17 Tishrei
Parashat Sukkot
Chol ha-Moed Day 1
Numbers 29:17 - 29:22

October 6 | 18 Tishrei
Parashat Sukkot
Chol ha-Moed Day 2
Numbers 29:20 - 29:25

October 7 | 19 Tishrei
Parashat Sukkot
Chol ha-Moed Day 3
Numbers 29:23 - 29:28

October 8 | 20 Tishrei
Torah Study - 4:00 pm
Parashat Sukkot
Chol ha-Moed Day 4
Numbers 29:26 - 29:31

October 9 | 21 Tishrei
Parashat Sukkot
Chol ha-Moed Day 5
(Hoshana Raba)
Numbers 29:26 - 29:34

October 10 | 22 Tishrei
Torah Study - 9:00 am
Parashat Shmini Atzeret
Deuteronomy 14:22 - 14:29,
15:1 - 15:23, 16:1 - 16:17
maf: Numbers 29:35 - 30:1
Haftarah: I Kings 8:54 - 8:66

October 11 | 23 Tishrei
Parashat Simchat Torah
Deuteronomy 33:1 - 34:12,
Genesis 1:1 - 2:3
maf: Numbers 29:35 - 30:1
Haftarah: Joshua 1:1 - 1:18

October 15 | 27 Tishrei
Torah Study - 4:00 pm

October 17 | 29 Tishrei
Torah Study - 9:00 am
Parashat Bereshit
Genesis 1:1 - 6:8
Haftarah: I Samuel
20:18 - 20:42
(Shabbat Machar Chodesh)

October 22 | 4 Cheshvan
Torah Study - 4:00 pm

October 24 | 6 Cheshvan
Torah Study - 9:00 am
Parashat Noach
Genesis 6:9 - 11:32
Haftarah: Isaiah 54:1 - 55:5

October 29 | 11 Cheshvan
Torah Study - 4:00 pm

October 31 | 13 Cheshvan
Torah Study - 9:00 am
Parashat Lech-Lecha
Genesis 12:1 - 17:27
Haftarah: Isaiah
40:27 - 41:16

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

We need Volunteers to Light the Shabbat Candles!
Volunteer today and sign up online at ohefsholom.org to light the Shabbat Candles with Rabbi Roz and Cantor Jen during our live stream services!

LEADERSHIP & STAFF

CLERGY

Senior Rabbi
Rosalin Mandelberg
rabbini@ohefsholom.org

Cantor
Jennifer Rueben
cantorjen@ohefsholom.org

Rabbi Emeritus
Lawrence A. Forman
rabbiforman@ohefsholom.org

STAFF
Executive Director
Linda Peck
linda@ohefsholom.org

Music Director
Charles Woodward
chuck@ohefsholom.org

Director of Religious School
Kitty Wolf, RJE
kitty@ohefsholom.org

Engagement and Programming Associate
Nina Kruger
membership@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

EXECUTIVE COMMITTEE

President:
Terri Denison Budman,
president@ohefsholom.org

Vice President:
John Cooper

Secretary:
Barbara U. Dudley
Treasurer: Mike Jaffe

Member-at-Large:
Charlie Nusbaum
Engagement Committee Chair:

Marsha Moody
Education Committee Chair:
Barb Gelb

Worship Committee Chair:
Margaret Sawyer

Finance & Development Committee Chair:
Neal Schulwolf

Immediate Past President:
Karen Fine

BOARD OF DIRECTORS

Carol Brum
Matthew Fine
Tammi Foer
Andrew Fox
David Hirschler, II
David Kushner
Robert Levinson
Amy Metzger
Alyson Morrissey
Dr. Bert Newfield
Sharon Nusbaum
Ethan Ostroff
Dr. Abbey Pachter
Nicole Rosenblum
Paula Russel
Joashua Schulman
Frank Scott
Leslie Shroyer
Tom Snyder
Lawrence Steingold
Valeria Williamson

PAST PRESIDENTS

Minette Cooper
Karen Fine
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
Dr. Robert M. Rubin
Henry M. Schwan
Linda Spindel
Alan D. Stein

HONORARY DIRECTORS

Tom 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
Robin Mancoll
Dr. David Metzger
Alyssa Muhlendorf
Alex Pincus
Dr. Meredith Rose
June Saks
Miriam Seeherman
The Honorable Louis Sherman
Louis D. Snyder

Sisterhood President
Gail W. Bachman

Men's Club President
Tom Bachman

OSTY Advisors
Robyn & Paul Weiner

OSTY President
Leia Morrissey

Follow Us!

ohef.s.temple

ohef_sholom_temple

CLERGY CORNER WITH RABBI & CANTOR

Wishing You Joy in its Season. . .

With the advent of Fall comes cooler weather, the changing of the leaves and *Sukkot*, the Festival of Booths. We are likely familiar with the holiday's agricultural and historic meanings -- the Ancient Israelites' celebration of the Fall harvest of grain, grapes and olives and the wanderings of our ancestors for forty years in the desert during which they dwelt in temporary huts. For those of us who construct *sukkot*, we have fun decorating our temporary dwellings and hosting meals for family and friends alike. Perhaps we even contemplate the meaning of this joyful holiday that follows so closely on the heels of the somber Yom Kippur -- as Jews, we are absolutely to enjoy life, but not to be seduced by excess and or false senses of security. What endures, what matters are faith, family and community -- the only things upon which we can rely when the winds of change (or storms of autumn) threaten.

We also read the scroll of *Kohellet*, or *Ecclesiastes*, on *Sukkot*. Why? Perhaps it's the time of year, autumn, that puts us in a reflective mood, thinking back over the year and our lives, as *Kohelet's* author did. This was the richest time of the year in ancient Israel; the crops were gathered and so *Sukkot* was a time of unrestrained rejoicing. Perhaps *Kohelet*, with its repeated warnings that wealth and material goods are vanities, served to temper the mood a little.

But Rabbi Annie Petit writes, "There is a deeper aspect of *Kohelet*, however, that fits the mood of *Sukkot* in quite a different way. *Sukkot* is a liminal holiday, balancing on the edges of seasons. We leave our solid houses for relatively frail temporary structures. At the same time, ideally, we leave behind our fixed everyday routines to try to reclaim, in some part, the exhilaration of our wilderness experience of God. We want to go outside our experiences, to encounter the unexpected, be it a sudden rain shower, some insight into the state of our lives, maybe even an experience of the Divine. *Kohelet* writes about the extremes of his own human experience, noting that what we think that we perceive is not necessarily the ultimate reality; he has searched high and low, been there and done that, and is now giving us the benefit of all of his hard living. He calls us to get outside ourselves, because the things we cling to often have no ultimate meaning."

We wish for you during this week-long celebration that *Sukkot* truly be for us a time of real rejoicing; may we be present to enjoy each moment of it -- each gathering of friends and family, each gust of fresh fall air, each sudden rain shower, each dappling of fall sunshine. So may we be renewed and rejuvenated for all the good that is yet to come.

Contact Clergy

Rabbi Roz & Cantor Jen
rabbi@ohefsholom.org
cantorjen@ohefsholom.org

Chag Sameach,

Rabbi Roz Cantor Jen

Rabbi Roz & Cantor Jen

P.s. We look forward to celebrating *Sukkot* with you at Shabbat services, Friday, October 2 at 6:30 pm and Saturday, October 3 at 10:30 am!

Shake it in the Sukkah!

We invite you to join Rabbi Roz and Cantor Jen in our Atrium Sukkah to fulfill the *mitzvot* of dwelling in the Sukkah and shaking the lulav and etrog on:

Sunday, October 4
3:00 - 5:00 pm

Wednesday, October 7
5:00 - 7:00 pm

Masks are required, social distancing will be respected, and disposable gloves will be used!

Call the Temple office at 757-625-4295 for more information.

PRESIDENTIAL ADDRESS

Terri Denison Budman
President
president@ohefsholom.org

Politics and Ohef Sholom

The Executive Committee held a retreat on Sunday, August 9. We met at Temple, and thanks to a creative set-up, 10 of us were safely spread throughout Kaufman Hall.

One of the agenda items was 'Politics and Ohef Sholom Temple.' How do we not upset

congregants, but remain relevant and guide our congregation through the many issues facing today's world? How do we examine national and global events through a Jewish lens, while not causing heartburn for those who don't agree on the interpretation – or even the subject? If we don't talk, how will we find or ever establish common ground? A spirited conversation took place.

We discussed how some issues that previously wouldn't be considered 'political' now are . . . the environment, immigration, racism, and Israel, just to name a few. As far as the upcoming election, we agreed without hesitation that we would not venture into those murky waters.

In her official statement from the Supreme Court regarding the death of Justice Antonin Scalia, the late Justice Ruth Bader Ginsburg began with a quote from the opera *Scalia/Ginsburg*:

"Toward the end of the opera *Scalia/Ginsburg*, tenor Scalia and soprano Ginsburg sing a duet: 'We are different, we are one,' different in our interpretation of written texts, one in our reverence for the Constitution and the institution we serve."

Justice Ginsburg continued, "From our years together at the D.C. Circuit, we were best buddies. We disagreed now and then, but when I wrote for the Court and received a Scalia dissent, the opinion ultimately released was notably better than my initial circulation."

This could be said of Ohef Sholom Temple. We may differ in our opinions, but we are one when we gather for worship, for social events, for emotional support after tragedy, and for performing acts of *tikkun olam*.

The Executive Committee, Rabbi Roz, and Cantor Jen understand we must all feel comfortable with all aspects of our Temple. Still, we concluded that we shouldn't shy away from difficult topics and should instead follow the example of Justices Scalia and Ginsburg and prepare ourselves to learn from each other's dissent.

On Yom Kippur, Rabbi Roz addressed this topic in her sermon in her usual intelligent, spiritual, respectful, and even practical manner. If you did not hear it, please check it out on our Facebook page or read it on our website.

Communication, the Executive Committee agreed, is the critical key to civility. And, so, when possible, please take the time to write or speak with our clergy or members of Temple leadership about issues that are important or of concern to you. Like a family sitting around the dinner table, voices might rise with opposing viewpoints, but when the discussion is over, a family is still a family. Likewise we will always be a congregation – our Ohef Sholom Temple Family.

Hopefully, we'll learn from each other.

L'shalom,

Terri Denison Budman

MAZEL TOV!

Congratulations to Reese Longwater on her upcoming Bat Mitzvah on October 24!

Reese is the daughter of Adam and Karen Longwater, sister of Madison and Caden, granddaughter of E. Jean Heidig and the late George T. Heidig (of blessed memory), and the granddaughter of Sandra T. Longwater and the late Marvin H. Longwater (of blessed memory).

Congratulations to Marisol and Jacob Chesla on their upcoming B'nai Mitzvah on October 31!

Marisol and Jacob are the children of Mark and Emily Chesla, grandchildren of Kitty Wolf and the late Rabbi Arthur Steinberg (of blessed memory).

Bring Home Some Ohef Sholom Sanctuary!

This year's High Holidays looked different for many of us -- unable to join together in the sanctuary with the glow of candlelights, the crisp air of a fresh new fall, and the warm embrace of our families and community.

As a lover of stained glass who has picked up the craft, I set about making a replica of our Temple's windows as a way to bring the sacredness of that space into a home, into a family Shabbat. In return, I'd like the piece to generate funds for those that still seek sanctuary - that still need our community and our country to share in the dignity of housing and refuge.

The pictured Ohef Sholom Stained Glass Shabbat Candle Set is available for raffle, and all proceeds will benefit the Caring Committee, which supports the newly created *Love Thy Neighbor* initiative as well as our *Soup Kitchen* and other *tikkun olam* (repairing the world) programs. **\$10 = 1 ticket!**

Tickets can be purchased online at ohefsholom.org through November 20.

Thank you for your generosity. Through it, may we bring some sanctuary into a home and open sanctuary to those not currently within its warmth and safety.

With love,

Erica Fink

Purchase Raffle Tickets online at ohefsholom.org for a chance to win Erica Fink's Stained Glass Shabbat Candlesticks modeled after our sanctuary windows! Drawing to be held on November 23.

JEWISH LIFE

ANNOUNCEMENTS

Mazel Tov to **Dr. Stephen Mark Goldstein and Marsha Chenman** who are pleased to announce the birth of their newest (5th) granddaughter, **Cielle Reeves Baune**, born September 1, 2020. She is the daughter of **Alexis Goldstein and Michael Braune**, of Richmond, VA and granddaughter of Pamela Braune of Ocean Isles, North Carolina.

Mazel Tov to **Todd Feldman, PA-C**, son of **Suzy and Marshall Feldman**, graduated from Eastern Virginia Medical School in 2018. He completed a Fellowship in Dermatology and is employed by Advanced Dermatology and Cosmetic Surgery in New Smyrna Beach, Florida. He also completed a Fellowship through the Society of Dermatology Physician Assistants.

Mazel Tov to our congregants being named to *Virginia Business's Virginia 500 - The 2020 Power List*:

Andrew Fine as a Living Legend
Morris Fine as a Living Legend
Dorcas Helfant-Browning for Real Estate
Miles Leon for Real Estate

Excerpt from Inside Business dated Monday, September 14, 2020:

"Checkered Flag Auto Group Founder **Edward Snyder's legacy** of supporting community organizations lives on as his final bequests of nearly **\$4 million** have been distributed to local nonprofits. He died Oct. 19, 2018." Ohef Sholom Temple was one of several beneficiaries to receive a generous gift of \$500,000 from his son, Steve Snyder, who is now the president of Checkered Flag. We remain deeply grateful to Ed Snyder for this most generous contribution.

2020 Kaufmann Award Ceremony Postponed

Due to safety concerns regarding the coronavirus, the 2020 Henry B. Kaufmann Award Ceremony honoring **Matthew Weinstein**, which was scheduled to take place November 15th, has been postponed to a yet to be determined date in the coming year. You will be notified when a new date has been selected.

CONDOLENCES

Ohef Sholom offers heartfelt condolences to the following members & friends:

Jan Lane (Rick) on the loss of her father, **Eli Saul Chovitz**.
Erle Marie Latimer on the loss of her husband, **Robert "Bob" Latimer**.
Yvonne Lerner on the loss of her mother, **Essie Morgan**.
Lisa Bertini (Jack Siegel) on the loss of her mother, **Sylva Bertini**.
Melodi Albert on the loss of her mother, **Betty Albert**.
Sally (Ted) Adler on the loss of her brother, **David Segal**.
Jerome Perlman on the loss of his wife, **Susan Perlman Scholsohn and Steve Perlman (Sharon)** on the loss of their mother, **Pansy Perlman**.

Michelle and Michael Goodove on the loss of their son, **Gabi and Skylar** on the loss of their brother, **Harriet and Eddie Goodove** on the loss of their grandson, and **Scott and Amy Goodove** on the loss of their nephew, **Grayson Jeffrey Goodove**.
Richard A. "Rick" Rivin on the loss of his husband, **Theodore M. "Ted" Bonk**.
Susan Katz on the loss of her daughter, **Robin Katz**.
Robert (Lauren) Bensink on the loss of his father, **Richard Bensink**.
Michael (Leslie) Shroyer on the loss of his father, **Amy Shroyer Lightbourn and Aaron M. Shroyer** on the loss of their grandfather, **Norman C. Shroyer**.

SISTERHOOD

We have officially started a New Year! Even as I sit here and write this article, I am contemplating what this unique new year will bring. What will we be able to do? What activities will we be able to participate in? When will we be together? Just like everyone else, I have lots of questions and not so many answers.

Our Sisterhood Board is meeting monthly and we are discussing how to bring us together and support each other and our Temple. Sisterhood takes pleasure in working with our Religious School and so far this year, we were able to provide snacks for the faculty as they met to plan for their virtual year. Surely, we will be there for our School in other ways, too. Currently, we are planning a Zoom craft project and a Winter Book Club. We are hoping to work with some of our other Temple committees and support projects for the community, as well.

We welcome your thoughts and ideas, so please contact me.

Yours in Sisterhood,

Gail
Cell: (757) 646-2281

Gail W. Bachman
Sisterhood President
sisterhood@ohefsholom.org

Our mission, as stated on the website:

"OST Sisterhood is a community of welcoming women from all walks of life who meet for spiritual, educational, and social growth through Judaism. Our diverse members are all ages and come from varying backgrounds, allowing us to join together to serve the needs of our congregation and community, while cultivating life-long friendships." ☆

MEN'S CLUB

Greetings from Quarantine Central. It's not because of any virus but it's because I'm retired. We have had two Zoom meetings with the Men's Club. Our activity level has slowed down greatly but hasn't stopped altogether. We are currently working with OSTY for a future project. I hope everyone is staying safe and secure and healthy.

There you have it, folks. Short, sweet, and to the point.

If you have any questions or comments, you can email me or call me.

Tom Bachman
Men's Club President
mensclub@ohefsholom.org

NEXT MEETING:
Wednesday, October 7 at 6:00 pm

Sincerely,

Tom
Cell: 757-635-0682

BECOME A MEMBER ONLINE:
ohefsholom.org/mens-club/

ECOJUDAISM

"Out With the Old, In With the New." Repurpose What you Can.

This old saying fits this time of year in the garden. We are removing the late summer annuals, moving leaves, and planting winter bulbs and plants. It is one of the times for new beginnings for the garden.

Many gardeners use this time to enrich their soil by adding compost and other important materials and planting cover crops. Cover crops are plants, usually planted from seed, that hold the soil over the winter, retain soil nutrients, add organic matter, and help prevent soil compaction. Seeds that are often used for cover crops include winter wheat, winter rye, oats, and crimson clover.

Fall is a great time for planting. It is more comfortable working in the garden thanks to the cooler weather. Different plants can be grown as food crops and for aesthetic reasons. These plants need cooler weather to thrive and produce. There are 2 groups of plants that can be grown in cooler weather.

One group of plants can live in temperatures as low as 32 degrees and can withstand a light frost. This group includes beets, carrots, lettuces, and potatoes. The other group, which includes kale, collards, mustard, spinach, parsley, and broccoli is extremely hardy and can tolerate temperatures as low 20 degrees. Most of these crops have more flavor after a frost.

Curly Kale is one of the plants that can survive temperatures below freezing.

You still may be able to find plants at the garden centers. It is too late to start them from seed. Seed should have been started in August for fall planting.

A word about those pesky leaves that are falling and covering your yard and streets. The traditional plan was to rake them up and throw them away

Leaves provide a protective layer for the soil and tender plants.

or worse, burn them. New research about leaves shows that keeping them in your garden is much more productive. Leaves can be mulched with a mower back into the lawn where they will break down releasing nutrients back into the soil. They can be used in a compost pile with green trimmings and grass clippings. This

compost can later be added to your gardens where it will help prevent weeds, add nutrients, and help maintain moisture. Shredded or mulched leaves can be put back into your gardens as a mulch. These will help your soil stay moist and protect tender plants from the cold during the winter. "Repurpose what you can."

We are at the beginning of the New Year. This is a good time to reflect on what is changing in the natural world and find purpose, peace, and renewal from it. "In with the new." We plan and plant. "Out with the old." We trim, weed, harvest, and pull. Repurpose what you can. We compost, save seeds, use rain barrels, reuse, repair, and try to minimize our footprint on God's earth.

By not removing stems, branches, and leaves, spaces are provided for animals like the swallowtail chrysalis to shelter for the winter.

Jackie Haywood
EcoJudaism Chair
jackiewoh2@yahoo.com

TREX Program Update

Despite an interruption from the COVID-19 pandemic, members of Ohef Sholom Temple have come through to successfully earn our third TREX bench. This bench will be presented to the Gosnold Apartments, a facility of Virginia Supportive Housing.

Although the Temple has been closed, Jackie Haywood and I have been collecting and weighing plastic every week when we come to work in the OST garden. Even with the temporary halt in collection for most of March, we still turned in 627 pounds of plastic, bringing our total to over 2,200 pounds since we began in February 2019. This is 2,200 pounds of single use plastic that will not end up in landfills, in the ocean, or in the stomachs of marine life.

Members and friends can bring their plastic to the Temple Monday through Friday during business hours of 9:30 am to 4:00 pm. Leave your plastic in the bins in the foyer; please do not leave it outside. If you can't bring it to the Temple, you can drop it off at any Food Lion or Harris-Teeter. If you can weigh it, send me the amount. If you can't weigh it, turn it in

anyway; just don't throw it in the trash.

To review what can be recycled: TREX accepts pallet wrap and stretch film, grocery bags, bread bags, case overwrap, dry cleaning bags, newspaper sleeves, ice bags, wood pellet bags, ziplock and other recloseable food storage bags, produce bags, bubble wrap, salt bags and cereal bags. All plastic must be clean, dry and free of food residue.

Most of you have been very good at only bringing in acceptable material, but every once in a while material that cannot be accepted sneaks in. Please make sure not to include plastic bottles, plates, cutlery or clamshell packaging. We have even found rotten bananas, a can of corn and a bra. So please don't mix up your TREX and your trash, groceries or contributions to clothing drives!

As we start our fourth collection, I am looking forward to continuing to reach out to our members and the community with this program. Suggestions on where to place future benches are welcome as well as additional volunteers, who can help collect, weigh and turn in plastic. I particularly want to thank **Sharon Nusbaum**, **Jackie Haywood**, the maintenance and office staff of OST and everyone who has brought in their plastic regularly. For more information please contact Christina Verderosa at verderosa916@gmail.com.

Christina Verderosa
EcoJudaism Chair
verderosa916@gmail.com

TZEDAKAH CORNER

SOUP KITCHEN

What does our Soup Kitchen look like during the Pandemic?

Staying true to our mission of serving our hungry neighbors, the Soup Kitchen moved outdoors under the Temple portico plus three tents to protect our volunteers and guests from the rain or glaring sunshine. At the first table, we offer a boxed hot meal in a to-go bag. Under the second tent, guests can select from iced gatorades and water bottles, tuna fish and cracker kits, macaroni and cheese, pasta with sauce and many more pantry staples. Under the third tent, we distribute toiletry kits, donated backpacks, clothes and shoes, Bombas socks, and individual hand sanitizers and masks, which were donated by FEMA!

My hair stylist, Joshua Lewis, has remained steadfast to his commitment to give free haircuts to all who would like one, and he sets up his station under a shady tree with lots of extension cords.

All of this only happens with the support of our devoted volunteers who follow all safety protocols while providing fellowship and much-needed food and personal items to our guests.

Start your New Year off right by giving back to our community in need. Join our Soup Kitchen team to feed our hungry Ghent neighbors the last Monday of every month, rain or shine, pandemic or good times. Contact Dorianne Villani at dvillani@cox.net to participate in this Mitzvah.

OST Soup Kitchen
hot meals, warm hearts

Dorianne Villani
Soup Kitchen Chair
dvillani@cox.net

EDUCATION

RELIGIOUS SCHOOL IS UNDERWAY!

Our Religious School began the year with a welcome drive-through on September 13 where the students got to meet and greet their teachers and pick up class materials while socially distancing in their cars!

Our virtual classes will begin on **Sunday, October 4 2020** with a new creative and comforting curriculum developed especially for these challenging times.

La-bri'ut: To our Health and Wellness is intended to provide our students with the tools to get through these difficult times, to recognize their inner strengths and make hard choices through a Jewish lens.

There are also special programs for our teens and preschoolers.

Does your child have special needs? In order to provide a meaningful and appropriate religious education for all Jewish children, OST has a Virginia State certified special education teacher on our staff to work with children with special needs to create an environment in which all children can learn.

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

October 4 at 11:00 am
Sukkot
Book: *Elephant in the Sukkah*

Specifically for young families and children, birth through four years, **Wiggles & Giggles** introduces young children to their Jewish World. For more information call 757-625-4295 or contact Allena Anglen at allenahurwitz@gmail.com or Kitty Wolf at kitty@ohefsholom.org.

UPCOMING EVENTS

OCT. 4
Religious School Virtual Classes Begin
9:00 am
Hebrew
10:00 am
Intro to Judaism Class
10:30 am
Religious School
11:00 am
Wiggles & Giggles

OCT. 11
9:00 am
Hebrew
10:30 am
Religious School

OCT. 18
9:00 am
Hebrew
10:00 am
Intro to Judaism Class
10:30 am
Religious School

OCT. 25
9:00 am
Hebrew
10:30 am
Religious School

LIFE & LEGACY

Campaign Update: October 2020

As we near the end of the Harold Grinspoon LIFE & LEGACY campaign, we want to again share our appreciation to those who have participated and made the choice to leave a LEGACY gift for Ohef Sholom. It has been an incredibly successful effort for Ohef Sholom and our community!

It is through this campaign that we recognize the vital necessity of our continued effort *to create and foster a culture of philanthropy* in our OST community. LIFE & LEGACY will officially end in December, and while we will have successfully achieved our stretch goals set when we began this initiative four years ago, we have yet to reach the larger goal we set in honor of our milestone anniversary campaign of 100 endowment gifts. Reaching this goal, and even going beyond, will help embed philanthropy as a foundational element of our culture.

Growing our endowment through bequests and other forms of legacy giving is critical to the Temple's ability to meet the challenges of a changing world and fulfill our mission. It is an ongoing effort that we need to sustain by fostering new and ongoing conversations as these conversations are not only sources of giving but are the prerequisite for *getting* those gifts.

A common misconception about legacy giving, and a big reason why many people shy away from conversations regarding them, is that in order to have one, you need to be of high net worth. *The truth is that ANYONE can leave a legacy; size is not what is important.* These conversations are really an open dialogue about values that are close to your heart. Legacy giving provides one with the opportunity to remember what it feels like to support people, not things, community not services, and to build strong ties that will support all of us and future generations. What we get from *giving* is priceless.

The Grinspoon initiative in combination with our 175th Anniversary Campaign tremendously helped reinvigorate this critical area of resource development that plays such an important role in normal times, but especially in transitional and challenging times like we are experiencing now.

If you are interested in learning more about making a LIFE & LEGACY gift or helping with this effort, please reach out to our LIFE & LEGACY Chair and Foundation President Matt Fine at matthewfine@cox.net or (757) 407-1368. Your commitment today will ensure our Jewish community a vibrant tomorrow.

A special thanks to those who have already formalized their LIFE & LEGACY commitments.

ALL gifts require formalization!

Kaitlyn Oelsner at the Tidewater Jewish Foundation is our LIFE & LEGACY contact person who can assist you or answer any questions.

Please feel free to reach out to her at 757-965-6103 or Koelsner@ujft.org.

DONATIONS

*denotes gifts of \$25 or more

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:
WALTER "VEVY"
BUDMAN

*Nancy & Charlie
Nusbaum & Family
ROBERT LIVERMAN
*Nancy & Charlie
Nusbaum & Family

CANTOR

**JENNIFER RUEBEN'S
DISCRETIONARY
FUND**

**In Honor of the Bat
Mitzvah of:**

AUBREY COUNCIL
*Kenda & Michael
Council

In Memory of:

ROBERT LATIMER
*Rachelle & Roberto
Luna

**CARING COMMITTEE
FUND**

In Memory of:

ROBERT LIVERMAN
*Kim & Andrew Fink
ROSS MYRON TRUMP
*Barbara & Paul
Johnson

**CARING COMMITTEE
FUND - NEST**

In Memory of:

DONNA KOOTNER
Carol & Lou Sherman

**EDWARD J. KESSER
RELIGIOUS SCHOOL
FUND**

In Memory of:

GRAYSON GOODOVE
*Howard Kesser
PANSY PERLMAN
*Howard Kesser

KURT'S CLUB

In Memory of:

KURT ROSENBACH
*Beth Curtiss and
Charlie Nusbaum
& Families
*Sharon & Bill Nusbaum

LIBRARY FUND

In Memory of:

ELI CHOVIK
Harriet & Gerry Bloom

LOVE THY NEIGHBOR

With Appreciation to:

MARSHA MOODY
*Jo Ellen Rose

**RABBI ROSALIN
MANDELBERG'S
DISCRETIONARY
FUND**

**In Honor of the Baby
Naming of Avery:**

*Aimee & Jonathan
Smith

**In Honor of the Bat
Mitzvah of:**

AUBREY COUNCIL
*Kenda & Michael
Council

In Memory of:

ELI CHOVIK
Lynn & Jeff Sachs
LOIS LEGUM
*Judy & Bob Rubin

**OHEF SHOLOM
FOUNDATION
UNRESTRICTED
FUNDS**

In Memory of:

ROBERT LATIMER
*Sharon & Bill Nusbaum
ROBERT LIVERMAN
*Sharon & Bill Nusbaum

**GAIL W. BACHMAN
EDUCATIONAL FUND**

In Memory of:

SYLVA BERTINI
*Gail & Tom Bachman
ELI CHOVIK
*Gail & Tom Bachman
ROBERT LATIMER
*Gail & Tom Bachman
ROBERT LIVERMAN
*Kim & Andrew Fink
ESSIE MORGAN
*Gail & Tom Bachman
PANSY PERLMAN
*Gail & Tom Bachman

SISTERHOOD

In Memory of:

ROBERT LATIMER
*Marsha & Marty Moody
ESSIE MORGAN
*Marsha & Marty Moody

With Appreciation for Uniongrams:

Linda Peck
Sue Ellen & Seymour
Teach

**SISTERHOOD -
FLORAL FUND**

In Memory of:

ANNA C. LISNER
Brenda & Sheal Lisner
ALEXANDER
BENJAMIN MIZROCH
*Patricia & George
Rowland
LEONA ROSE ROBERTS
*Esther & Andy Kline,
Diane Roberts, Jackie &
Jerry Roberts

TEMPLE FUND

In Memory of:

HERBERT B. ALTSCHUL
*Deborah Reznick
EUGENE BLOOM
*Diane McCabe
WALTER DEBS "VEVY"
BUDMAN
*Sharon & Bill Nusbaum
*Sue Ellen & Seymour
Teach
ELI CHOVIK
*Pam & Dan Snyder
ROBERT LIVERMAN
*Darryl Lefcoe
*Nancy Lowe
*Marsha & Marty Moody
*Gilda Pieck & Family
*David Seidman & Kay
Kohnke
*Carol & Lou Sherman

Sue Ellen & Seymour
Teach
MORRIS ODESKY
*Carol & David Pariser
ALICE PARISER
*Carol & David Pariser
HARRY PARISER
*Carol & David Pariser
PANSY PERLMAN
*Mary Sue Donsky
KURT ROSENBACH
*Nancy Sacks Jacobson

TREE OF LIFE

**In Honor of the 65th
Birthday of:**

BILL NUSBAUM
*Beth Curtiss and
Charlie Nusbaum

**TREE OF
REMEMBRANCE**

In Memory of:

ROBERT LIVERMAN
*Beverly & Jack Fox
KURT ROSENBACH
*His Grandchildren

**CHUCK WOODWARD
MUSIC FUND**

**In Honor of the Bat
Mitzvah of:**

AUBREY COUNCIL
*Kenda & Michael
Council

Many thanks to everyone who made High Holiday calls to our congregants, who packaged the Temple gift bags, and who delivered prayer books and gifts to all of our congregants. We are so fortunate to have such a generous and thoughtful Temple Family. Many thanks to Linda Fox-Jarvis and Barbara Dudley for co-chairing this project.

Gift Assembly:

Terri Budman
Beth Campion
Frank Campion
Gil Donovan
Beverly Fox
Martha Javinsky
Lauren Mehosky
Amy Metzger
Leia Morrissey
Sharon Nusbaum
Abbey Pachter

Paula Russel
June Saks
Abby Seeman
Izzy Seeman
Patti Seeman

Callers:

Carol Brum
Terri Budman
Beth Campion
John Cooper
Minette Cooper

Faith Corey
Karen Fine
Matthew Fine
Tammi Foer
Sandy Forte-
Nickenig
Mark Friedman
Barb Gelb
David Hirschler
Ted Kaufman
Nina Kruger
Jay Legum

Robert Levinson
Amy Metzger
David Metzger
Marsha Moody
Alyson Morrissey
Bill Nusbaum
Sharon Nusbaum
Abbey Pachter
Sharon Ross
June Saks
Margaret Sawyer
Lou Sherman

Leslie Shroyer
Tom Snyder
Linda Spindel
Ellen Wagner
Paul Weiner
Robyn Weiner
Valeria
Williamson

Deliveries:

Sean Blake
Carol Brum

Terri Budman
John Cooper
Monica Cooper
Karen Fine
Andy Fox
Barb Gelb
Debbie Higgins
Judy Hurwitz
David Jarvis
Rachel Kane
Nina Kruger
Cathi Laderberg

Robert Levinson
Alyson Morrissey
Sharon Nusbaum
Abbey Pachter
Lou Sherman
Lawrence
Steingold
Liz Vincent

YAHREZEITS OCTOBER

*denotes memorial plaque

Sept 27 - Oct 3

Irwin M. Adler*
 Sigmund Albert
 Harry Brum
 Myron (Mike) Joseph
 Cohen
 Anna K. Cohen*
 Bernice Noble Cohen
 Jo Barbara
 Cooper-Yulsman
 Samuel Davidson*
 Nancy Dougherty
 Freda Enevoldsen
 Linda Levy Flick
 Melvin Friedman*
 Louis H. Friedman
 Charles Galumbeck
 Harriet Gilbert
 Helen W. Glanzer*
 Ted Goldberg
 Eugene Forrest
 Gordman*
 Charlotte Griggs
 Norman Gutterman
 Harry O. Hindlin
 Eleanor B. Hofheimer
 Milton M. Jacobson*
 Marian Jacobson*
 Leah C. Jaffe*
 Charles L. Kaufman, Sr.
 Reva Keeley
 Bertha Kleisdorf
 Murray Kossman*
 Sydel Krakower
 Kate Lasting*
 Harry H. Levine*
 Harry Lewis
 Lee B. Luther
 Faye S. Markoff*
 Moses Hirsh Mizroch
 Martin Luther Moody
 Charles Myers
 Fredrick Nicholson
 Sue Godet Noble
 Sam Novick*
 Joan Leterman
 Nusbaum
 Herman L. Rapoport*
 Hannah Rapp
 Rebecca Reshefsky
 Zella Rew
 Dr. Linda Rodriguez
 Robert V. Ronick
 Charles I. Rostov
 Louis Rostov
 Mary Rottenberg
 Elsa Goodman Scott
 James Smith
 Louis Snyder*
 Jennie Sommers*
 Herman Spigel
 Morris Tischler*
 John G. Ullman
 Pearl F. Weil
 Lena Zion Zentz
 Evelyn Ziehl
 Sylvia Zucker

October 4 - 10

Simon Alper
 Mary Barker
 Ralph Bartel
 Daniel F. Berger
 Henry Bress
 (USN Capt. Ret)
 Rosa T. Brodsky
 Louis Caplan*
 Laura C. Casey*
 Dr. Milton A. Clark*
 Mary T. Cooper*
 Jacob M. Crockin*
 Ben Diamond
 Jacob Donsky
 John Ellman
 Celia Friedberg*
 Linda H. Glaser*
 Ida B. Glick
 Brett Goldman*
 Irving Hecht
 Sanne Hecht*
 Harriet Herman
 Malcom Inwood
 Melissa Jaffe
 Wade S. Johnson
 Mildred Smith Johnson
 Benjamin Katz*
 Max Kraus
 Alfred Legum
 Phillip Leventhal*
 Rose Weiser Lobock
 Herman Marc*
 Julia Messenger*
 Annie Messenger*
 Alice Moses
 Mary Nemo*
 David Nesson
 Rubie Puritz
 Sadie Ries*
 David Rosen*
 Arthur Sacks
 Victor Sampson*
 Ben Sarb
 Robert Schulman*
 Mollie Shamitz
 Jack Sheppard*
 Zelda Silverman*
 Louis Stadlin
 Victor Terkeltaub
 Fannie Terkeltaub
 Flora Leah Trump
 Albert Turner*
 Beatrice N. Wachtel
 Gay B. Wasserman*
 Bernard Wasserman*
 Ruth Wishneff

October 11 - 17

Edward Auerbach*
 Julius Barker
 Horace Maxwell Bear
 Betty Berg
 Norman Berlin*
 Margie Buxbaum*
 Harold Cohen
 Raymond Israel Cohen
 McArthur Colton
 Shireen Coran*

Dorothy M. Eggleston
 Herta Familier
 Louis Feldman
 Dorothy Feldman
 Betty Finkelman
 Pearl Forman
 Belle Fuchtlar*
 Birdie Pakter Gartner*
 Aaron Ginsberg
 Lillian Goldman
 Joe Harr
 Elmo C. Harris, Jr.
 Harry Harrison, Jr.*
 Myra Helman
 Doris Hindlin
 Gerald P. Hochstadt
 Sadie S. Hofheimer*
 Joseph B. Hornstein*
 Ronald N. Hyman*
 Frank Jacobs*
 Lee Jaffe
 Andrew Ernest Johns
 Evelyn Kanter*
 Viola Kayer
 Mervin Kramer*
 Bessie Rose Kruger*
 Sophie Lasting*
 Esther Levin*
 Rose Lewis
 Joseph Lipman*
 Hymie Longwater
 Melvin Losick
 Hannah Lubschutz*
 Stephen Leigh
 Markman
 Jerome Massey
 Foster McCormick
 Edith McDonald
 Herman Messenger*
 Abraham Miller*
 Leonard Moore
 Hyman Samuel Posner
 Betty Raphael*
 Sally L. Rephan
 Walter R. Rierson
 Herman Romash
 Sonia Romash
 Frieda Rosenbach
 Audrey Sampson
 Freda Schloss*
 Jane Silberman
 Jose Simon
 Rabbi Raphael Isaiah
 Sobel*
 Virginia Sohmer
 Maurice Steingold*
 Diego Velez
 Louis Waldman*
 Mae Willson

October 18 - 24

Jerome Adler
 Margaret F. Baum
 Meyer Bazar*
 Beatrice Masnikoff
 Blumenthal*
 Madeline P. Bohan
 Stephen Bonk
 Michael Brownstein

Katrina LaShea Bryant
 David Gerald Burg
 Arlyn Cohn
 Mary Allison Davis
 Myron Eisenberg
 Iris Elkins
 Andrea Elizabeth
 Farrell*
 Morris Fine*
 Jeffrey Firoved
 Katherine Frank
 Freedman
 Herbert Fried
 Dr. Harry M. Frieden*
 Joseph Frumkin
 Penny Galbraith
 Lee A. Gifford*
 Esther Goldstein
 Belle Goodman*
 Sol Gross
 Joseph David Gurfein
 Evelyn Hofheimer*
 Dr. Charles Horton*
 Maurice Joo*
 Joanne Eisenberg
 Kagan
 Mabel Wasserman
 Kaufman*
 Hyman Lasting*
 John Lefkowitz
 Jessie B. Levine*
 Stanley Levy*
 Sarah Plant Lipman*
 Sylvia D. Lisner
 Esther Cohen Lit*
 Robert Lowenthal*
 Wayne Lustig*
 Isidor Margolius*
 Elsie W. Margolius*
 Byrdie Messenger*
 George Morton
 Henrietta Spagat
 Nusbaum*
 Alice Pariser
 Leonard Rosen*
 Rose Morgenstern
 Sachs*
 Mayer A. Sarfan
 Tilda Schorr
 Frances Slanger
 Edward B. Snyder*
 Allan Mark Spiegel*
 Joseph H. Strelitz*
 L.E. Ullman, Jr.
 Ester Umstadter*
 Henry Schloss Van Os*
 Harry Wachtel
 Florence F. Waters

October 25 - 31

Lemuel Altschul*
 Philip C. Ball
 Kate S. Clark
 Naomi V. Ehrenworth*
 Sam Feldman
 Bessie Finkelstein
 Morton N. Freedman*
 Alice Friedman
 Maurice Garson*

Irving Glaser*
 Meyer Glaser
 Marilyn Levin
 Goldberg*
 Thelma Kayer
 Goldman
 Andrea Goldstein*
 Hattie Goldstone*
 Max Guggenheimer*
 Roberta B. Hamovit*
 Reva Lehman Hoffman
 Wilma Isay
 Bella Grant Jacobs*
 Daniel Jameson
 Polly Jameson
 Michael Kayton*
 Neil T. Kinnear III
 Rachel Kurtz
 Lenore Laibstain*
 Michel Larar
 David Laskewitz
 Herbert Legum
 Harry Legum*
 Louise R. Leterman*
 Fannie Blum Liebman*
 I. James London*
 Anna May E. Luther
 Samuel Marcus*
 Augusta Marx*
 Robin Minskoff-Pollock
 Rochelle Nichols
 Maurice W. Nordlinger*
 Alice Norris*
 Robert C. Nusbaum*
 Charles G. Nusbaum
 Faith Nusbaum
 Willis Partridge
 Samuel Poppel
 Dr. James Guy Price*
 Lynda A. Reynolds
 Zelma G. Rivin
 Kathy Rosenbach*
 Belle Koenigsberg
 Rosenbaum
 Kate Rosenberg
 Max M. Rothschild
 Jessie Schnitzer
 Faye Schulwolf
 Dr. Robert S.
 Seeherman
 Ben Paul Snyder*
 Harold Spilka
 Jane Stern
 Sara U. Talley
 Mary D. Tucker
 Olga Wadley
 Melvin Wagner
 Alex Weinstein
 Sara Woodson

CALENDAR & BIRTHDAYS

OCTOBER EVENTS

- 1 THURSDAY**
4:00 pm
Virtual Torah Study (via Zoom)
5:00 pm
Executive Committee Meeting
- 2 FRIDAY**
Erev Sukkot
6:30 pm
Shabbat Services followed by Oneg*
- 3 SATURDAY**
Sukkot (Day 1)
9:00 am
Virtual Torah Study (via Zoom)
10:30 am
Shabbat Services*
- 4 SUNDAY**
Sukkot (Day 2)
9:00 am
Hebrew School
10:00 am
Intro to Judaism
10:30 am
Religious School
11:00 am
Wiggles & Giggles
3:00 pm
Shake it in the Sukkah
- 5 MONDAY**
Sukkot (Day 3)
- 6 TUESDAY**
Sukkot (Day 4)
4:00 pm
House Committee Meeting
6:15 pm
Worship Committee Meeting
7:00 pm
On the Map Film Event with ODU Basketball Coach Jeff Jones and Filmmaker Dani Menkin
9:00 pm
D'Bar Torah
- 7 WEDNESDAY**
Sukkot (Day 5)
5:00 pm
Shake it in the Sukkah
6:00 pm
Men's Club Meeting
- 8 THURSDAY**
Sukkot (Day 6)
4:00 pm
Virtual Torah Study (via Zoom)
7:00 pm
Rabbi Roz's Anti-Racism Course
- 9 FRIDAY**
Sukkot (Day 7)
Hoshanah Rabah
6:30 pm
Shabbat Services Celebrating Simchat Torah followed by Oneg*
- 10 SATURDAY**
9:00 am
Virtual Torah Study (via Zoom)
10:30 am
Shabbat Services*
- 11 SUNDAY**
9:00 am
Hebrew School
10:30 am
Religious School
- 13 TUESDAY**
5:00 pm
F&D Committee Meeting
9:00 pm
D'Bar Torah
- 14 WEDNESDAY**
6:30 pm
Sisterhood Meeting
- 15 THURSDAY**
4:00 pm
Virtual Torah Study (via Zoom)
7:00 pm
Board Meeting
- 16 FRIDAY**
6:30 pm
Shabbat Services followed by Oneg*
- 17 SATURDAY**
9:00 am
Virtual Torah Study (via Zoom)
10:30 am
Shabbat Services*
- 18 SUNDAY**
9:00 am
Hebrew School
10:00 am
Intro to Judaism
10:30 am
Religious School
- 20 TUESDAY**
9:00 pm
D'Bar Torah
- 22 THURSDAY**
4:00 pm
Virtual Torah Study (via Zoom)
- 23 FRIDAY**
6:30 pm
Shabbat Services followed by Oneg*
- 24 SATURDAY**
9:00 am
Virtual Torah Study (via Zoom)
10:30 am
Shabbat Services & Bat Mitzvah of Reese Longwater*
- 25 SUNDAY**
9:00 am
Hebrew School
10:30 am
Religious School
- 26 MONDAY**
9:30 am
Soup Kitchen
- 27 TUESDAY**
9:00 pm
D'Bar Torah
- 29 THURSDAY**
4:00 pm
Virtual Torah Study (via Zoom)
7:00 pm
Rabbi Roz's Anti-Racism Course
- 30 FRIDAY**
6:30 pm
Shabbat Services followed by Oneg*
- 31 SATURDAY**
9:00 am
Virtual Torah Study (via Zoom)
10:30 am
Shabbat Services & B'nai Mitzvah of Marisol & Jacob Chesla*

OCTOBER BIRTHDAYS

- October 1**
Zachary Wohlgemuth
- October 2**
Allena Anglen
Aqee Jackson
Barbara Larar
- October 3**
Charlene Gold
Ellen Harris
Bibi Jackson
- October 4**
David Abraham
Nina Taubman
- October 5**
Julie Blumenthal
Andrew Fink
Vicki Goldrich
Bonnie Kerner
Reva Stein
- October 6**
Lawrence Belkin
Rick Jacobson
- October 7**
Ed Ostroff
Kristin Partington
Paul Weiner
- October 8**
Gail Berger
Garry Whitehurst
- October 9**
Monica Cooper
Giselle Weinstein
- October 10**
Maria Dorsk
Barbara Dudley
Jason Goldstein
Ted Kaufman
Lynn Sachs
Donna Salasky
- October 11**
Howard Dorfman
Robin Mancoll
- October 12**
Neil Anglen
Warren Kozak
Rachael Nusbaum
Ellie Porter
- October 13**
Amy Brotman
Morris Fine
Carol Hirschler
Steve Stedman
- October 14**
Sally Adler
Sara Bachman
Michelle Glick
Rebecca Hirschler
Mark Jacobson
Sheldon Leavitt
Larry Weintraub
- October 15**
Bill Boykin
Beth Mancoll
Ida Mero
Bo Saks
- October 16**
Adam Donn
Evelyn Hearst
Cynthia Rose
- October 17**
Andy Cohen
Ed Epstein
faYe Howe
- October 18**
Leo Cohen
Scott Konikoff
- October 19**
Rebecca Dorfman
- October 21**
Robyn Klein
Frankie Ostroff
Paula Rodgers
Lisa Sisler
Benjamin Wilcoxon
- October 22**
Erik Cooper
Oliver Mitchell-Boyask
Arleen Owens
Margarita Simon
- October 23**
Allan Frost
Elizabeth Leeor
- October 24**
Shannon Bartel
Marshall Duny
- October 25**
Eddie Goodove
John Newport
- October 26**
Jane Goldman
Norman Hecht
- October 27**
Chris Hallissy
Dorcas Helfant-Browning
Jack Hoffman
Lisa Sands
- October 28**
Chip Friedman
Ronni Schatz
- October 29**
Joe Goldberg
Jack Levi
Dana Lotkin
Stephen Nemo
Melissa Wilcoxon
Matthew Williamson
- October 30**
Larry Forman
Jodi Klebanoff
Todd Kletz
Carol Levin
Norma Young
- October 31**
Brian Hollings

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

*denotes live stream event

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

**Tuesday, Oct. 6
at 7:00 pm
via Zoom**

Join ODU Basketball Coach Jeff Jones and Filmmaker Dani Menkin to talk about Basketball, Israel, and the uplifting film highlighting the 1977 Israeli Basketball team, *On the Map*.

ODU Basketball
Coach Jeff Jones

Filmmaker
Dani Menkin

Watch the film anytime between now and October 6 with this link and password: <https://vimeo.com/208277408>
PW: OTM22

On The Map tells the story of the '77 team, the one that brought the first European Cup to Israel and became "The Team of the Nation."

Featuring interviews with the Jewish-American athletes who made history, *On the Map* combines the pulse pounding action of a high-stakes game with an incendiary political situation at the height of the Cold War to deliver a film that honors Israeli heroes, mesmerizes fans of the game, and captures the spirit of a nation triumphant and victorious against all odds.

RSVP to reservations@ohefsholom.org for the Zoom link!