

THE TEMPLE POST

The Ohef Sholom Temple Monthly News Publication

Established 1844

Volume 55, Issue 12

November 2015

MISSION STATEMENT:

"My House Shall be Called a House of Prayer For All Peoples"

To provide a spiritual, cultural and educational environment inspired by the highest Reform Jewish values.

What's Inside:

Clergy Corner	2
Worship	3
Announcements	3
President's Report	4
Donations	5
OSTY Report	5
Family Learning	6
Environmental Stewardship	8
Caring Committee	9
Men's Club	10
Adult Learning	11
Sisterhood	12
Upcoming Events	13
Birthdays & Yahrzeits	14
Calendar	15

Join us for Family Friendly Friday & Consecration

NOVEMBER 13 AT 5:45 PM

Families with infants through middle schoolers will enjoy this brief Shabbat Service with lively songs & a story led by Rabbi Roz, Cantor Wally & Chris Kraus accompanied by the OST Youth Choir.

All ages are welcome!

Followed by Shabbat Dinner AT 6:30 PM

DINNER MENU

Chicken Piccata

Herb rice

Green beans

Mixed greens salad

Fresh baked cookies

\$10 PER PERSON

Children Under 13 – Free!

reservations@ohefsholom.org or 625-4295

If you would like to be seated with a friend or family member, please let us know when you make your reservation.

Followed by Shabbat Services AT 7:30 PM

Join us for the

88th Annual Joint Interfaith Thanksgiving Service

With Freemason Street Baptist Church at Ohef Sholom Temple

Thursday, November 26, 2015

Beginning with a reception at 10:00 a.m.

Followed by services at 11:00 a.m.

Dr. Randy Ashcraft will deliver the sermon

OHEF SHOLOM TEMPLE

530 Raleigh Avenue
Norfolk, VA 23507
Phone: (757) 625-4295
Fax: (757) 625-3762
www.ohefsholom.org

CLERGY CORNER

CLERGY

Senior Rabbi

Rosalin Mandelberg
rabbi@ohefsholom.org

Cantor

Wally Schachet-Briskin
cantorwally@ohefsholom.org

Rabbi

Arthur Z. Steinberg
rabbisteinberg@ohefsholom.org

Rabbi Emeritus

Lawrence Forman
rabbiforman@ohefsholom.org

STAFF

Temple Administrator

Gail W. Bachman
gail@ohefsholom.org

Director of Congregational Life (DCL)

Linda Peck
linda@ohefsholom.org

Director of Family Learning

Chris Kraus
chris@ohefsholom.org

Music Director

Charles Woodward
chuck@ohefsholom.org

Educational Consultant

Kitty Wolf
kitty@ohefsholom.org

Administrative Assistant

Michelle Lutton
michelle@ohefsholom.org

Financial Assistant

Kari Amual
kari@ohefsholom.org

Graphic Designer

Elyse Stinman
elyse@ohefsholom.org

LAY LEADER

President

Ted Kaufman
president@ohefsholom.org

Cantor's Notes

It was spring, 1996, in New York. I was finishing up my cantorial studies at Hebrew Union College and on the job search for my first clergy position. Tammy was finishing up her Masters Degree in Higher Education at NYU and was interviewing for an Admissions post. And she landed in the hospital with the entire left half of her body numb and paralyzed, soon to learn that she was diagnosed with relapsing-remitting Multiple Sclerosis. When she was able to march at her graduation two months later, a diploma in one hand and a cane in the other, it was a miracle. A few days after that, Rabbi Roz and I were ordained at Central Synagogue.

Tammy and I choose to look upon the 20 years since then with gratitude. For what am I grateful? For each day that's "a good day". And, for each day that's not, because then the good days stand out more. Besides being immensely appreciative for my family, I am thankful for having terrific clergy partners in Rabbi Roz and in Rabbi Steinberg. (By the way, while Rabbi Mandelberg and I celebrate 20 years of ordination, Rabbi Steinberg is celebrating 50! Pass it on!) Modeh Ani, I am grateful that my voice was strong at High Holy Day Services! I am thankful for a team of good people like Gail Bachman, Chris Kraus, Linda Peck, Chuck Woodward, Kitty Wolf, Kari Amual, Elyse Stinman, Mike Phillips, Jim Dunn, our school faculty, and all of the support staff. I am appreciative of our dedicated lay leadership. I give thanks for our hardworking committee chairs and members. And I appreciate the parents, the students, the veterans and the newcomers, the worship regulars and the Sunday Learning crowd.

For what are you grateful? How do you cultivate an attitude of gratitude? How much do you believe in the old adage, "Attitude is everything, so pick a good one"? Do you say, "Modim Anachnu Lach - we acknowledge with thanks that You are Adonai," with sincerity? (Yes, being grateful is a very Jewish concept.)

The Thanksgiving Holiday will soon be upon us. Want to make the intent of the day come alive? Take time at this year's feast to go around the table and everyone can say something for which they are grateful. Some answers might be silly. Some might be moving. You may be surprised. Be thankful!

Last thought: Recently I was at the Brock Environmental Center for a symposium on calls to action to save the Lynnhaven River as faith groups. Gathering there reminded me that the earth is something to be thankful for, and that just one person (like our Alyssa Muhlenorf) can have a huge impact on raising awareness of our precious watershed. Thanks for your time and dedication, Alyssa!

TIDEWATER BBYO WELCOMES CITY DIRECTOR: NINA KRUGER

OST's own Nina Kruger began her new community youth leadership position September 13, 2015. Nina came up through OST Religious School and youth group.

"I could not be more thrilled to be in this position. Having such a strong background with my youth group experience in NFTY and my college experience in ODU Hillel, I am ecstatic to be working with the Jewish teens in our area to help them shape their Jewish identity. Just as I told them, "This is your youth group. I am just here to instill those leadership skills that were given to me throughout my youth group experience."

ANNOUNCEMENTS

CONGRATULATIONS

Congratulations to **Bruce & Baila Waldholtz** on the engagement of their daughter **Lauren Elizabeth Waldholtz** to **Dr. Martin Gregory** of St. Louis, Missouri. A wedding is planned for August 2016.

Congratulations to **Ethan & Gretchen Ostroff** on the birth of their son **Gerald Marshburn Ostroff** on April 28, 2015.

Congratulations to **Tom & Gail Bachman** on the engagement of their son **David Bachman** to **Laura Reyes**.

CONDOLENCES

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

Holly Puritz on the loss of her mother, *Rubie Puritz*

Debi Stadlin on the loss of her father, *Louis Stadlin*

Michael Romash on the loss of his mother, *Sonia Romash*

Bob Johns on the loss of his father, *Andrew Ernest Johns*

Pam Levinson on the loss of her father, *Foster McCormick*

NEW OPPORTUNITY TO ADVERTISE IN OUR TEMPLE POST

GET YOUR MESSAGE AROUND TOWN
**YOUR
AD
HERE**

Deliver your message to over 800+ households.
Great introductory rates. Call 625-4295 for details.

WORSHIP

November Torah Portions

November 6 Cheshvan 24
Shabbat Services – 6:30 pm

Parasha: Cheshvan

Genesis 23:1 - 25:18

Haftarah: I Kings 1:1 - 31

November 13 Kislev 1
Shabbat Services – 7:30 pm

Parasha: Tol'dot

Genesis 25:19 - 28:9

Haftarah: Malachi 1:1 - 2:7

November 20 Kislev 8
Shabbat Services – 6:30 pm

Parasha: Vayeitzei

Genesis 28:10 - 32:3

Haftarah: Hosea 12:13 - 14:10

November 27 Kislev 15
Shabbat Services – 6:30 pm

Parasha: Vayishlach

Genesis 32:4 - 36:43

Haftarah: Hosea 11:7 - 12:12

**Headsets are available for those in
need of audio assistance at services.**

**OST
Walking Group**

Join us
Thursday,
November 5 for
a walk in *Windsor
Castle Park*
in Smithfield.

We will meet at 7:30 am
in the Temple parking lot
to carpool or at 8:15 am
at the main entrance.
(301 Jericho Road, Smithfield)

The walk leader is Sharon Nusbaum.
sharonuz@aol.com

For more information, contact our office
at reservations@ohefsholom.org
or 625-4295.

שלום יְאֵל!

Shalom Y'all,

Those of you who attended our Annual Meeting or read the June Bulletin already know that the central goal of our next 2 years is **Y'aldeinu**, a Hebrew word meaning "*For our Children*." It was essential that we engage our kids in a new way, because we found ourselves trying to teach a 20th Century Educational Model to 21st Century Students. Next May, we will confirm our last Religious School class of kids born in the 20th century. A lot has changed since you & I attended Religious School.

That was why your Board of Directors created a new and full-time position. **Chris Kraus** has joined us from Cincinnati as our full-time Director of FAMILY Learning, directing all our Educational outreach efforts from Newborns to our Graduates as they attend College. Thanks to our dedicated staff and volunteers, Ohef Sholom Temple has made a full-time commitment to Jewish education, because we believe what we learn on Sunday impacts how we live throughout the week and throughout our lives. Families are an integral part of our Sunday learning community, even though the whole family is not present in our classrooms.

Lifelong learning is a tradition founded on the belief that it is a good thing to teach Torah diligently to our children. You agree, because, well, you are members of our congregation. But Torah teaches more than just facts, rituals, language, history, and holidays. It also includes Acts of Compassion, the Pursuit of Justice, Establishing our

Place in a Global World, Politics, Identity, Environmentalism, Critical Thinking and Contradiction. Our Torah textbook, along with our diverse and dedicated faculty of Text-able People will be teaching Enduring Understandings of Spirituality (think Self-Awareness), the Meaning of Life, the Presence of a Greater Entity, and the Art of Living in a Community.

Our Ohef Sholom Religious School faculty now consists of 27 adults and 42 *madrichim* (teen teaching guides), spearheading the largest Jewish religious school in Hampton Roads. We are the village helping raise our families.

Over the coming months, you are going to hear more of the meaningful changes going on in our Sunday morning Learning Community. We want our children to be able to discover their purposes in this world. To accomplish that, we must learn from each other, not just textbooks. At Rosh Hashanah, you heard about our plans for a Community garden on our vacant lot, to be cultivated by our *Talmidim* (Religious School kids). You may not be aware of these programs for the coming year:

Wiggles and Giggles, a program for newborns to age 4

Kids and Kiddush, for ages 3-10

PJ Library - Books & Music, for newborns to age 8

Our Temple Youth Choir, for ages 8-16, Sunday afternoons

The widely popular *Family-Friendly Fridays* at 5:45, open to all ages

Add to that this new program: *Infants aiding Religious School Teachers in discussions of Spirituality*. Once a month, for 30-minutes, an infant and his/her caregiver join the class with a trained facilitator. In this setting the students learn social-emotional literacy, non-verbal communication, empathy, compassion and an awareness of childlike wonder, imagination and spontaneity.

Also, Teen Music, Israeli Dance, Yoga and Cooking are now integrated into our Middle School Programs.

Finally, coming to 9th grade: Utilizing the storytelling art of comic strips, students will begin to look inward at their own beliefs and how they see themselves as Adult Jews. Using specific texts as well as artwork, they will explore the many Jewish concepts of God and the meaning of Mitzvot to form their own personal relationships with God and Reform Judaism. Expect to see more Social Action projects and Field Trips from our kids this year as well.

With our new, innovative emphasis on Full-Time Jewish Learning, it has been wonderful watching our Teachers preparing for Opening Day of Religious School. These are the folks who love our kids, Educators deeply into curriculum planning, sculpting into fine detail. As an example, it was astonishing to watch our new 5th Grade teacher combine a bunch of related Jewish topics and create an age-appropriate activity out of them, integrating the Prophets, Yom Kippur, and a Game engaging our kids onto the subtle dimensions of Apologies and Personal responsibility. It's also a great example of why we need Teachers. Otherwise, we can just give our children E-books.

Lesson Planning to the next level. That's the upside of a once a week commitment. We have so many opportunities at our Religious School if **You** have the time available. Just ask our new Religious Yoga & Dance Instructor, **Darah**, who teaches the meaning of *Ru-ach*, the Hebrew word for *breath & spirit*.

So, if **You** would like to engage with Learning and Younger Minds, and still be revered for your Mature Mind, please contact **Chris Kraus**, our Director of Family Learning, and we will find a place for you. No parenting experience required! Our Temple is a Family, and our children Need your example to anchor them to become good Jews in a vacillating world. Proverbs 22 tells us: "*Educate the children on the way they should go, and even when they are old, they will not depart from it.*" Think about it, then call our Temple office.

May 5776 be a year of meaningful learning for us all. **Yalldenu!**

Ted

Ted Kaufman
Prez

Micah 6:6-8

WE APPRECIATE THE THOUGHTFULNESS OF THOSE WHO SUPPORT OST

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

MOLLIE AND GEORGE RADIN ARCHIVES FUND

In Memory of:

CHARLES "CHICK" KAUFMAN
Ruth & Eddie Legum
*Marcia & Henry Schwan

Wishing A Happy Birthday to:

MORRIS FINE
*Ruth & Eddie Legum

CANTOR WALLY SCHACHET- BRISKIN'S DISCRETIONARY FUND

With Appreciation For High

Holiday Services to:

CANTOR WALLY SCHACHET-
BRISKIN
Connie & David Adelman

COMMUNITY OUTREACH FUND – SOUP KITCHEN

In Memory of:

ELEANOR COHEN

*Alyssa & John Muhlendorf

Wishing A Speedy Recovery to:

DOLORES BARTEL
Betty Hecht

Wishing A Happy Birthday to:

DORIANNE VILLANI
*Ann Nusbaum

A Donation Has Been Given by:

*Piedmont Services
Corporation
*Margaret & Bill Sawyer
*Harriet & Richard Siff
*Ira Steingold

FLORAL FUND

In Memory of:

MARGIE BUXBAUM
Marilyn & Stuart Buxbaum
CECELIA COHEN

*Burton & Judith Jaffe

JACOB DONSKY

Pansy & Jerome Perlman

HERTA FAMILIER

*Ruth Guthertz

PEARL FORMAN

*Patricia & Jeffrey Forman

SIDNEY GEFFEN

Sheila & Matt Krakower

HENRY T. GROSSMAN

*Rose Ann L. Grossman

LEAH C. JAFFE

*Burton & Judith Jaffe

LEE JAFFE

*Beth & Nathan Jaffe

MELISSA JAFFE

*Beth & Nathan Jaffe

VIOLA KAYER

*Patricia & Barry Kayer

MARY KERNER

*Bonnie & Stuart Kerner

PHILLIP LEVENTHAL

*Rose Ann L. Grossman

LOUIS MEYER LISNER

Brenda & Sheal Lisner

FRIEDA ROSENBAACH

Rose & Kurt Rosenbach

MARY ROTTENBERG

Rose & Kurt Rosenbach

BENJAMIN SHIPFRIN

*Bonnie & Stuart Kerner

GARY ELI SILVERMAN

*The Bates Family

FLORA LEAH TRUMP

*Barbara & Paul Johnson

OHEF SHOLOM FOUNDATION FUND

In Memory of:

CHARLES "CHICK" KAUFMAN

*Rose & Kurt Rosenbach

RUBIE PURITZ

*Bertram & Charles S.

Nusbaum Families

SALLY RODGERS

*Bertram & Charles S.

Nusbaum Families

JEFFREY GOODOVE POST

CONFIRMATION SCHOLARSHIP FUND

In Memory Of The

Grandfather of:

MR. & MRS. RICK LOONEY

*Harriet & Edward Goodove

STANLEY HARRISON MUSIC FUND

Wishing A Speedy Recovery to:

DOLORES BARTEL

*Nancy & Alvin Wall

With Appreciation to:

GAIL BACHMAN

*Benjamin Wall

LIBRARY FUND

Wishing A Happy Birthday & A Happy, Healthy New Year

to:

CAROLE BERNSTEIN

Shirley Schulwolf Hainer &

Ralph Rabinowitz

RABBI ROSALIN MANDELBERG'S DISCRETIONARY FUND

With Appreciation For High

Holiday Services to:

RABBI ROSALIN MANDELBERG

Connie & David Adelman

RABBI ARTHUR STEINBERG

Wishing A Speedy Recovery

to:

JUDD MENDELSON

*Jean & Ira Steingold

With Appreciation For High

Holiday Services to:

RABBI ARTHUR STEINBERG

Connie & David Adelman

RELIGIOUS SCHOOL RELIEF FUND

In Memory of:

RUTH WASSERMAN

*Chuck Woodward

On The Occasion Of Our

Anniversary In Memory of:

EVELYN ADELMAN

*Gerald Adelman

Wishing a Happy Birthday to:

DOLORES BARTEL

JOE GOLDBERG

JANE GOLDMAN

DAVID KATZ

TESSIE GUTTERMAN

Bob Liverman

TEMPLE FUND

Wishing A Happy Birthday to:

CAROLE BERNSTEIN

*Vivian & Burke Margulies &

Judi & Don Struminger

WOODWARD MUSIC FUND

In Memory of:

CHARLES "CHICK" KAUFMAN

*Leslie Friedman

*Martha & Richard Glasser

CHARLES MANSBACH

*Leslie Friedman

RUBIE PURITZ

Martha & Rob Goodman
and Maria & Doug

Hellebrandt

LOU STADLIN

Marilyn & Stuart Buxbaum

BEATRICE L. BERLIN ELDERLY NEEDS FUND

In Honor Of The Birth Of Their

Granddaughter, Sloane Alexis

Stoller, to:

CELIA & JAY FRIEDMAN

*Carol B. Rosenblatt

SPECIAL NEEDS RESTROOM FACILITY FUND

In Memory of:

CHARLES "CHICK" KAUFMAN

*Sally & Steve Kocen

A Donation Has Been Given

by:

*Peter Sallmaier

KAUFMAN HALL RENOVATION

In Memory of:

CHARLES "CHICK" KAUFMAN

*Barbara Spigel

*Carol & Joel Jason

*Fay & Richard Kline

SHALOM FROM OSTY!

This past August, OSTY hit the ground running with a day-long board retreat. This retreat was very important to us because it was the first time the newly installed OSTY board sat down together and discussed the coming year. We talked about our personal goals for OSTY, as well as discussed how we plan to increase membership. We also spent a great deal of time brainstorming event ideas for this year. What a list we made! We have a huge plethora of social action events to choose from, along with other fun events that we are looking forward to.

Several of our OSTYites were lucky to attend the NFTY MAR Jewish Educational Leadership and Learning event (JELLO) last September. This event focused on leadership within a temple youth group. We explored the qualities of a good leader, and learned many new things that we can take back and use in OSTY this year.

SAVE THE DATE: March 11-13, Ohef Sholom has the honor of hosting the 2016 TheVent! This event is the biggest NFTY MAR event of the year. Hundreds of teens from Virginia, Maryland, North Carolina, and D.C. will be traveling to Norfolk for this very special weekend. My fellow OSTYites and I are extremely excited for TheVent, so keep your ears open for more information in the coming months.

As president, my vision for this year is simple: to help OSTY achieve its fullest potential. And I am so grateful to have a wonderful board and two fantastic advisors to help make this vision a reality.

Ginger Johns

OSTY President

Chris Kraus, Director of Family Learning

Spirituality of Social Action (Part 1): Love Your br-Other as Yourself

V'Ahavta L'Rayacha KaMocha ואהבת לרעך כמוך

At OST, our Sunday learning community and our Caring Committee have a lot in common. We teach and practice ways to make our world a better place. Why? Because the Bible told me so? Maybe. Because it is the right thing to do? Maybe. But also because we can learn much about ourselves and our relationship to the world by pursuing acts of compassion and efforts to make the world better.

Social action can be a spiritual experience. One of the BIG IDEAS that inspires social action comes from our *Torah*, which commands us to "Love your neighbor as yourself."

What does that really mean? The answer depends on your interpretation of Hebrew. This is my interpretation:

V'Ahavta – "And you shall love..." To love a person, you have to know a person. It is hard to love someone you do not know. "And" as a conjunctive, implies a continuation. So, the commandment, "And you shall love..." is an on-going, continuous process, without end.

L'Rei-acha – "...Your brother..." We usually hear this famous biblical passage translated as 'Love your neighbor as yourself.' I prefer "brother" because the Hebrew root "*Ach*" means "brother." The Arabic word for brother is very similar, *Akhe*, and may account for familiar ways to address good friends in other Middle Eastern, African American and Islamic cultures. For example, 'Brother Abdullah...', or 'What's up, my brother?' or 'Brother, can you spare me a dime?' This raises a spiritual question. Who is my brother? Anyone who has been in a fraternity, served in the military during combat, played competitive team sports, or enjoyed a lifelong friendship knows about a brother from another mother. Experience rather than bloodline determines real brotherhood. The same is true of sisterhood.

I also like the conventional *neighbor* translation because it focuses attention on the people who live within our proximity, and challenges us to act locally as we think globally and theoretically. I often wonder, why do we travel such great distances--actually and virtually--to connect socially, when some of the most enriching social connections are right across the street, right across the railroad tracks, right across the bay.

Kamocha – "...As yourself." Can you see yourself in another person? Yes, you can. Listen to our Genesis story in the *Torah* telling of God creating humanity "in the image of God." (Gen. 1:27) If you imagine your brother from another mother, or your sister from another mister, as emanating from the same source of creation, then you can see yourself in another.

It is easier to love another if that "Other" is familiar. However, if the Other is unfamiliar, looks very different, behaves very differently, it is harder to know and love the Other. Nevertheless, the Other who *seems* so different is a mirror who reflects part of our hidden selves, and an inspiring unseen relationship we have to each other.

If you are in law enforcement, and you see an unarmed man as yourself or your brother, you are more likely to react compassionately, and less likely to react with deadly force. If you are in combat, how much harder is it to battle a person whose face you can see, than to remotely fire upon an unseen enemy?

As a Jewish educator, I often wonder what is the difference-- *from a learning perspective*-- between putting coins in a *tzedakah* box and serving a meal to a hungry person; what is the difference between stuffing a backpack with canned goods and hand-delivering those backpacks to the person who opens the can to eat; what is the difference between building a playground for Chesterfield Academy in Norfolk, and playing on that playground with Chesterfield Academy students and staff?

Our OST learning community is poised to create many opportunities for getting to know our community "brothers" who may seem like Others from another world. Sunday learning and Caring Committee at OST are jointly pursuing community justice partnerships to teach, "Love your br-Other as yourself." We pursue justice partnerships so participants will learn more about who we are as interdependent individuals. Justice partnerships presume that the more we know about others, the more we love others; and the more we love others, the more we learn about and love ourselves and our world.

(Part 2 of Spirituality of Social Action will appear in the December 2015 POST)

INCLUDING EACH, STRENGTHENING ALL

With the passage of the Americans with Disabilities Act (ADA) 25 years ago, our nation committed itself to eliminating discrimination against people with disabilities. Since then, people with disabilities have overcome a myriad of barriers—both literal and figurative. They have greater access to public resources and have protections against discrimination in the workplace. But we must remind ourselves that there is more to inclusivity than wheelchair ramps.

Our Ohef Sholom community prides itself on doing the best for our congregants whom we serve. As we celebrate the anniversary of this historic milestone in our fight for equal opportunity for all, our Temple has recommitted to ensuring that people with disabilities are represented both in the decision-making process and the outcomes of our work. We need to do more to “walk the talk” by ensuring that people with diverse abilities are visible and present within our own ranks. One in five Americans has a disability. When we bring people living with disabilities into the fold, we gain the knowledge and perspective to better serve all of our community, which allows us to better advance the common good.

Our Special Needs Committee, created in 2013 and ably chaired by Jim Schloss, has done much to advance inclusivity at Ohef Sholom Temple. The most recent commitment was to create a truly wheelchair accessible unisex bathroom. I hope many of you were able to see it

during the High Holidays. This was a major undertaking, but with the help of our House Committee, chaired by Jane Goldman, it was not only finished in time for the HHD, but it also blends beautifully with our stunning Temple architecture. It also was an expensive undertaking. The final cost of the bathroom was \$48,700. This expense was not something that our budget could absorb so we had to rely on donors to make this happen. To date we have raised approximately \$36,000 of the money needed. With our Board's approval, the remaining was borrowed from our maintenance reserves to complete the bathroom; however, we must replenish those reserves for the future maintenance of our almost 100-year-old sanctuary and aging building.

Representatives of the Special Needs and Security Committee:
Bonnie Kerner, Jim Schloss, Peter Sallmaier and Jerry Golden.

As many of you know, my adult son has MD and is wheelchair bound. But despite these obstacles, he has not let his disability define him. He attended Vanderbilt University in Tennessee, going miles away from home without knowing a soul. He obtained a Bachelors of Engineering and moved to Washington, DC, following graduation where he has worked for 2 different companies as a software engineer. He is on track to obtain his Masters at George Mason, which he has been working on in the evenings for 4 years while working full time. And he just changed jobs and will be

working as a software specialist at Amazon Web Services. Can you tell I am proud of him? But more importantly, I have seen how inclusivity and looking past a person's disability has helped him succeed and helped the world benefit from his skills and wonderful personality. (Ok, I will stop!)

Thank you, Ohef Sholom Temple, for sharing my passion and embracing this very important segment of our population. If you would like to get involved with our Special Needs and Security Committee, please email me, Linda Peck or Jim Schloss. I also want to thank the generous donors listed here who have contributed to the accessible bathroom creation fund and I respectfully ask for support from our Temple community to raise the remaining \$12,700.

Fondly and Gratefully,

Linda Fox-Jarvis

Immediate Past President

\$1000 AND ABOVE

Lisa & David Cohen
Beverly & Jack Fox
Beth & Nathan Jaffe
Linda Fox-Jarvis & David Jarvis
Leslie Friedman
Debbie & Don Keeling
Herman & Leonore Laibstain Fund
Susan & Alan Nordlinger
Iris Pincus*
Sarah & Jim Schloss
Simon Family Unrestricted Fund

\$500 AND BELOW

Gene & Loty Albert
Lori & Scott Galbraith
Judy & Burton Jaffe
Robin & David Katz
Marilyn & Steve Kayer
Sally & Steve Kocen
Ruth & Edward Legum
Rachelle & Roberto Luna
Diane & Ken Muhlenford
Judy Rosenberg
Carol & Lou Sherman
Lawrence Steingold

*of blessed memory

GARBAGE, PRAYER, AND DOLPHINS, OH MY!

On Erev Rosh Hashanah 30 people joined the Environmental Stewardship Subcommittee's "Beach Clean Up on the Birthday of the World" to kick off 5776 with a meaningful start. We spent 2 hours scouring Sarah Constant Beach Park and finding over 3000 cigarette butts, hundreds of pieces of plastic, and random clothing items, so that our Bay and Oceans are safer for us, and for the animals that live in them.

OST's new director of Family Learning, Chris Kraus, concluded the special event with accessible Torah learning. As a thank you for our efforts, we were treated to a half hour show by a pod of dolphins who were feeding and jumping just off the shore!

*Welcome to the new **OST Bay Savers!***

Sarah Cardet
Lisa & David Cohen
Joseph & Faye Feldman

Mike Jaffe
Mike Phillips
Lisa Bertini & Jack Siegel

OST Bay Savers are households who have registered with their local watershed organization and are making small changes that lead to big impacts on the health of the Chesapeake Bay. Please contact Alyssa Muhlenhoff alyssajorgenson@gmail.com if your home is already a River Star/Pearl/Bay Star/River Hero home so we can count you among the Bay Savers. Not one yet? Register easily from the OST website ohfsholom.org/tikkunolam/bay-saver-program!

BAY SAVER TIP OF THE MONTH

Thanksgiving is right around the corner - please remember to put **no grease down your kitchen drain!** Grease sticks to the insides of sewers. Over time, the grease builds up and blocks the entire pipe, causing sewer overflows. This can result in raw sewage overflowing in your home or your neighbor's home. Yikes!

So what do we do with that grease? Let it solidify in the pan or in a jar, then throw the solid grease in the trash.

As we approach Thanksgiving, it is a good time to reflect among ourselves and also with our children how fortunate most of us are in this congregation. One only has to read or listen to the news to be thankful we have a warm home and ample food to feed our families. One way to show gratitude is to “pay it forward”.... doing something for someone else...doing acts of *tikkun olam*. Our Caring Committee has lots of opportunities coming up in the next few months for your entire family. All of our activities need your hands and your giving spirit in order to make them happen! Families of all ages are encouraged to participate!

Soup Kitchen- Mondays, November 30 and December 28, 9:30 - 2:00. Please join us as we cook a hot meal and distribute toiletries and clothes, blankets, etc. for approximately 100 homeless individuals.

Chesterfield Elementary School Backpack Program- Sundays, November 1 and 22, 10:30 - 11:30. We pack non-perishable food for 30 children who would otherwise go hungry over the weekend.

Holiday Gift baskets- We collect food items for a holiday dinner for these same low-income children. Needed disposable items include: frozen turkey, large and small roasting pans, stuffing mix, canned sweet potatoes, canned vegetables, rice or pasta, instant mashed potatoes, cranberry sauce, gravy mix, packaged cookies, brownie mix. These items need to be delivered to the Temple **by Friday, December 11, and the meal baskets will be assembled Sunday, December 13, starting at 9:00.**

NEST – (Norfolk Emergency Shelter Team)- Our dates this year are **December 16-23.** We will house and feed over 80 homeless individuals every night over the course of the week. We feed them a hot dinner, watch over them as they sleep (aka the overnight shift), and feed them breakfast before they leave for the day with a packed lunch we also provide. As you can imagine, this takes lots of volunteers and financial support. Please consider marking your calendars to help. Look for the link to the Sign-up Genius or sign up outside the Temple office.

This verse from the Yom Kippur Haftarah reading (Isaiah 58:7) resonates with the mission of YOUR Caring Committee:

*It is to share your bread with the hungry,
And to take the wretched poor into your home;
When you see the naked, to clothe him,
And not to ignore your own kin.*

We look forward to working side by side with you! We need lots of support to continue these projects! Feel free to contact Dorianne or Sharon with any questions or suggestions for future projects.

Yours in caring,

Dorianne Villani
dvillani@cox.net
757-617-8624

Sharon Ross
S4ross@cox.net
757-617-0101

On Sunday, September 20, in Simon Hall, OST showcased our Temple and our various committees at the Orientation for New Members and Open House for prospective members. The Men's Club had a booth and greeted 11 interested new congregants.

OST's Men's Club
Carpool Café

BRUNCH & SPEAKERS

★ **November 8, 2015**
10:30 a.m. brunch
★ 11:00 a.m. speakers

Join us again for a special Carpool Café held in conjunction with the Military Support & Outreach Committee to honor veterans.
★ We will engage in a forum to share stories about service experience. Please come out to participate or support our congregants who have served in the military.

For more information contact:
Matthew Weinstein
Men's Club President
ostmensclub@gmail.com

Chef Shalom
TEMPLE
www.chefshalomtemple.com

We have another **Carpool Café** planned at 10:30 am on **Sunday, November 8**. We encourage all congregants who have served in our armed forces to attend, as the event is an opportunity for veterans to share their experiences in the military. Please remember to express your appreciation for service men and women on Veterans Day, which falls on Wednesday, November 11.

The Men's Club will be well-represented at the 2015 URJ Biennial, from November 4-11, in Orlando, Florida. We will have 7 members in attendance.

The Men's Club will be preparing a **Shabbat dinner** at 6:30 pm on **Friday, November 13**. We encourage all congregants to attend, as the meal provides an opportunity for families to enjoy dinner and celebrate Sabbath together.

The next **meeting of the OST Men's Club** will be held on **Wednesday, November 4** at 6:00 pm. Dinner will be provided.

Our prayers and good wishes go out again to Hannah Galbraith and her family as she continues to recover from her automobile accident.

Matthew Weinstein

Men's Club President
ostmensclub@gmail.com

Men's Club current leadership, President Matthew Weinstein, along with future leadership Bradley Friedman enjoy a casual day of golf with OST President Ted Kaufman and Ron Alper.

ADULT LEARNING

2015/2016 5776

Every Tuesday at 6:00 p.m. and Saturday at 9:00 a.m. the Adult Education Committee sponsors a Torah Study class. All are welcome!

Mussar classes are ongoing. You can receive information on meeting times by contacting the Temple at 625-4295.

UPCOMING ADULT LEARNING SCHEDULE

An Introductory Course in HEBREW
with Rabbi Steinberg

Sundays at OST
10:00 - 11:00 am

October 4	January 17
October 18	January 31
November 1	February 14
November 8	February 21
November 22	March 13
December 13	

Since learning doesn't stop at a particular age or when you finish formal schooling, we invite you to join us in the journey of becoming more inspired and active Jewish learners.

HEBREW LEVEL 1
The course consists of learning basic Hebrew words and skills.

TO RESERVE YOUR SPOT:
Email reservations@ohfsholom.org or call 757-625-4295 by Thursday, October 1, 2015.

Cost per person:
\$20 for OST members
\$25 for non-members

For more information:
Linda Peck
757-625-4295
linda@ohfsholom.org

Ohel Sholom
TEMPLE
530 Raleigh Ave. Norfolk, VA

INTRO TO JUDAISM 2015/2016

Please join Rabbi Arthur Steinberg for a series of *Intro to Judaism* classes, which are free and open to the community. This course is structured for anyone interested in exploring Judaism, interfaith couples, those considering conversion, and Jews looking for adult-level basics. The fundamentals of Jewish thought and practice are introduced.

Three students for this course, however, a book fee of \$20.00 will be charged to those students interested in purchasing a text.

For more information please contact Linda Peck at 757-625-4295 or linda@ohfsholom.org.

10:00 – 11:00 a.m. - Sunday mornings

Dates	Subject
September 27	High Holidays
October 11	Hebrew Calendar
October 25	Shabbat
November 15	Jewish History
December 6	Life Cycles - Part I
January 10	Life Cycles - Part II
January 24	Beliefs
February 7	Prayers
March 6	Expressions of Judaism
April 3	Hebrew & Study
April 17	Literature

Ohel Sholom
TEMPLE

Sunday, November 1, 8 & 22

Introductory Course in Hebrew....10:00 a.m.

"Hebrew Level 1"

The course consists of learning basic Hebrew words and skills. Cost per person: \$20 for OST members; \$25 for non-members.

To Reserve your spot email reservations@ohfsholom.org or call 757-625-4295

Mazel Tov!

CONGRATULATIONS TO
ROSE STEINGOLD ON
HER UPCOMING BAT MITZVAH
ON NOVEMBER 14, 2015.

Rose is the daughter of
Sam & Trish Steingold,
sister of Max, grandson
of Thelma & Maurice*

Steingold, nephew of Ira Steingold, Lawrence
Steingold and Joe Steingold.

*of blessed memory

Sunday, November 15

Intro to Judaism.....10:00 a.m.

"Jewish History"

Please join Rabbi Arthur Steinberg for a series of classes called *Introduction to Judaism* designed for those interested in becoming Jewish, those curious about Judaism without plans for conversion, interfaith couples, and all Jews, OST members or not, eager to learn more about basic Judaism.

These classes are FREE and open to the community. Those interested in purchasing a text can do so for \$20.00. Contact Linda Peck at 757-625-4295 or linda@ohfsholom.org.

For the entire 2015-16 schedule and topics visit: www.ohfsholom.org/study/adult-learning/intro

A baby embraces a book of prayer for spiritual learning in Wiggles and Giggles.

Photo by Mallory Weinstein

Sisterhood

With the start of a new year, Sisterhood has hit the ground the running. We are happy to announce that after much searching, the Temple Judaica Shop, run beautifully for so many years by Lisa Cohen, has a new manager. You may have already seen Amy Metzger, the new manager, working diligently with Sisterhood volunteers to keep the shop in tip-top condition. We welcome Amy and the business/entrepreneurial experience she brings to the shop. We are also very grateful to all of the wonderful Sisterhood volunteers who give of their time to help in the shop. Be on the lookout for sales, online shopping accessibility, and social media advertising for our shop in the future.

In October, we enjoyed coming together again for our annual Sisterhood Shabbaton where we gathered together for a weekend away to study, get to know each other, and come together outside of our shule in a very unique way. Abbey Pachter and Jane Goldman were the chairs of the planning committee, and with their guidance the committee organized a successful, intentional, and reflective weekend that we all enjoyed together. We toured the Jewish history museum in Portsmouth before checking into our hotel in Old Town Portsmouth. There, we spent approximately thirty-six hours together focusing on our Torah based theme of "Cultivating Resilience" with the guidance of our own Rabbi Roz and other Sisterhood speakers. The Shabbaton was again another amazing experience that brought us closer together in a mindful and unique way. Thank you to everyone involved who made this year's Shabbaton successful!

This month, we also started our casserole cooking and casserole drop off to benefit *ForKids*. *ForKids* is an organization in Virginia that works tirelessly to provide housing, hot meals, case management services, etc. for families facing homelessness. Our Sisterhood has committed to supporting the "Hot Meals &

Lisa Cohen hands the supervision of our Judaica Shop to Amy Metzger.

"Homework" arm of the organization by collecting and storing casseroles. This past month we had our first cooking night where we gathered in the kitchen to provide a delicious meal for area children in need of a nutritious dinner while getting help after school with their homework. We appreciate all who attended the cooking night, and those who dropped off casseroles. This is an on-going effort, so please contact the Temple office for information about donating a casserole or coming to the next cooking night at the temple.

Mark your calendars now to attend the Sisterhood book club on November 22nd at 10:30 a.m. where we will be discussing, *The Boston Girl*. The book club discussion is being led by Connie Golden, and will start immediately following our monthly meeting. Also, plan to join us on the second and fourth Thursday of each month for the tzedakah quilting group. Contact Marsha Moody for further details.

If you would like to know more about Sisterhood or get involved, please do not hesitate to contact Margaret Sawyer or Nichole Kushner, co-presidents. Please feel free to drop into one of our meetings or attend an event.

Hoping your new year has been healthy and sweet, and may it continue to be a good year for us all!

Sincerely,

Nichole Kushner
Sisterhood Co-President
mrskush09@gmail.com

Margaret Sawyer
Sisterhood Co-President
Margaret.Sawyer1948@gmail.com

**OST Sisterhood always
welcomes new members!
See insert for Application
and Calendar of Events.**

UPCOMING EVENTS

SUNDAY, NOVEMBER 1, 8 & 22, 10:00 A.M.

Introductory Course in Hebrew

Since learning doesn't stop at a particular age or when you finish formal schooling, we invite you to join us in the journey of becoming more inspired and active Jewish learners.

Hebrew level 1: The course consists of learning basic Hebrew words and skills.

Cost per person: \$20 for OST members; \$25 for non-members

To Reserve your spot: Email reservations@ohefsholom.org or call 757-625-4195

SUNDAY, NOVEMBER 8, 11:00 A.M.

Carpool Cafe

10:30 a.m. brunch; 11:00 a.m. speaker

"Veteran's Day forum to share military service experiences"

For more information contact: Matthew Weinstein, Men's Club President
ostmensclub@gmail.com

SUNDAY, NOVEMBER 8, 11:00 A.M.

Wiggles & Giggles

Bring your young children up to age 4 for our innovative program Wiggles & Giggles. We'll explore our Jewish world through play, stories, music and movement.

Periodic Sundays from 11 am to 12 pm at Ohef Sholom Temple. Free & open to the community

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

If possible, please RSVP with the age & number of children so we can plan accordingly!

THURSDAY, NOVEMBER 12, 10:00 A.M.

Quilting Group

We're looking for Quilters or those interested in learning to quilt, & people willing to spend time doing for others as well as gathering for friendship!

Meetings: 2nd & 4th Thursday of every month; Time: 10 am to 1 pm

Goal: Support Jewish charitable endeavors, a great way to give back to the community

FRIDAY, NOVEMBER 13, 5:45 P.M.

Family Friendly Fridays

Join us for brief Shabbat Service and Consecration with lively songs & a story led by Rabbi Roz, Cantor Wally & Chris Kraus accompanied by the OST Youth Choir.

Designed especially for families with infants through middle schoolers, it is held right before Shabbat dinner, which begins at 6:30 pm.

Stay for Shabbat dinner (kids under 12 eat free!), and the little ones can enjoy a craft when they've finished eating.

For more information or to make reservations for dinner, visit www.ohefsholom.org or call 757-625-4295

For more details on OST events, please visit: www.ohefsholom.org or find us on Facebook

SUNDAY, NOVEMBER 15, 10:00 A.M.

Intro to Judaism

"Jewish History"

Please join Rabbi Arthur Steinberg for a series of classes called Introduction to Judaism designed for those interested in becoming Jewish, those curious about Judaism without plans for conversion, interfaith couples, and all Jews, OST members or not, eager to learn more about basic Judaism.

These classes are FREE and open to the community. Those interested in purchasing a text can do so for \$20.00. Contact Linda Peck at 757-625-4295 or linda@ohefsholom.org. For the entire 2015-16 schedule and topics visit: www.ohefsholom.org/study/adult-learning/intro

SUNDAY, NOVEMBER 22, 9:00 A.M.

Sisterhood Book Club

November's book is *The Boston Girl* by Anita Diamant

Save the date of Sunday, November 22, for the next Sisterhood Book Club!

9:00 am - Coffee/bagels in Kauffman Hall

9:30 am - Sisterhood Meeting

10:30 am - Sisterhood Book Club moderated by Connie Golden.

RSVP to reservations@ohefsholom.org or www.ohefsholom.org/calendar/reservations

FRIDAY, NOVEMBER 27, 7:45 P.M.

Prime Time Dinner

Join OST's Prime Time for dinner at Mermaid Winery following Shabbat Services.

Cost: price of meal

Please RSVP by Wednesday, November 25.

RSVP today to: Elyse Stinman, Graphic Designer
757-625-4295, elyse@ohefsholom.org

MONDAY, NOVEMBER 30, 9:30 A.M.

Soup Kitchen

Come lend a hand at the upcoming Soup Kitchen meal on Monday, November 30, from 9:30 to 1:30.

Contact Soup Kitchen Chairperson Dorianne Villani at 301-6477 or dvillani@cox.net.

November 1

Alan G. Bartel
Pete Brunk
Dusty Lucero

November 2

Heather Beloff
Hope W. Price
Ada S. Salsbury

November 4

Paula Berenson
Celia Burnett
Bill Pucher

November 5

Jasmine Amitay
Donald H. Doctor
Susan F. Kaufman
Alex H. Pincus
Harry Pincus, Jr.
Cinda L. Zacks

November 6

Marion Friedman
Genna Kletz

Jonathan A. Kranz
Chris Sisler

November 7

Diane Einhorn
Allen Karp
Zelma G. Rivin

November 8

David Cohen
Mark K. Friedman

November 9

David Fierman
Judith G. Lefkowitz

November 10

Brian R. Hirschler
Richard Siff

November 11

Miles Leon

November 12

Ross Firoved
Troy L. Rapoport

Susan H. Stein
Ira M. Steingold

November 13

Melissa Best
Marilyn Kaye Bunn
Julian Gutterman
Robert G. Hofheimer, Jr.

November 14

Carol Brum
Debra Mervis Keeling
Lisa Spiegel
Verena Weinstein

November 15

Lauren Bensink

November 16

Jerry Foer
Lance Goldner
Meredith B. Rose
Albert Rosenfeld

November 17

Glen Arluk
Jessica Branham
Bryan Konikoff
Leo S. Simon

November 18

Rebecca Halpern

November 18

Jonna L. Glaser
Betty Hecht
Kimberly Kranz
Jeffery Shipman
Gloria Simon

November 20

Gary Moss
Elizabeth Staub
Todd Waldman

November 21

Harold Anten
Laurence Levin

November 22

Eileen Colton
Nancy S. Embree
Kelly D. Kinnear
Sheal D. Lisner

November 23

Donald Z. Goldberg
Richard I. Miller
Elyse Stedman

November 24

Ross Kantor
Marian Leavitt
Adam Longwater
Denise A. Millison
Philip Rovner

November 25

Claudia S. Dreyfus
Martin Goode
Anna Kosovsky
Sheila Krakower
Roger W. Lidman

November 26

Ernestine K. Goldstein
Robin Kyle
Robert S. Seeherman

November 27

Matthew Branham
Alan D. Stein

November 28

William Bernstein
Mary Cantin
Jeffrey Fine
Celeste Stredler

November 29

Jack Lee Fox
Colby Smith
Sue Ellen Teach

November 30

Barbara Ann Blum
Anne Y. Kramer
Kevin Morrozoff

NOVEMBER YAHREZITS

November 1 - 7

Abe Abram
Alfred Alperin
Diane Ashinoff*
Leo Ausch
Lillian Bohorad
Flora Bress
Baruch Brown
Howard B. Brown
Lillian Brown
Nathan Cantin*
Alexander Emdin*
Nathan Feuerstein
Jack Flax
Sig S. Front
Pete Gady
Helen G. Gifford*
Saul Glickman
Saida S. Heller*
Gary Joel Hirsch*
Jeff Hofheimer
Elsa Jaffe
George M. Kaufman
Hyman Kerner
Edward J. Kesser
Robert Kirby, Jr.
Gertrude Leopold
Kleinfeld*
Alice Katz Korn*
Edith L. Laderberg
Simon Landy
Benjamin Legum
Sadie Himmelstein
Lesser
Isaac Lubschutz*
Janet Mann
Leona Matlin
Maurice Mednick*
Max Meyer
Cecilia Mickelburg
Sylvia Miller
Irving Milrod
Charles Moody
Martha Hatchett
Owens*
Anne Pisone
Jeannette C. Ricewater
Minnie Rosenberg*
Mary Schloss

Joseph H. Snyder*
Sol H. Snyder*
Helene Spilka
Aubrey H. Straus
Oscar Tate*
Sigmund Ullman*
Eloise Lowenberg
Van Os*
Malcolm "Mal"
Wasserman
Murry Wolfson
Gertrude Zedd

November 8 - 14

Bernice S. Abramson
Hilda Ausch
Mollie Bartel
Naomi Bass
Mildred A. Baum*
William J. Berman*
Jane Beskin
Stanley Brenner
Celia Brown*
Betty Brum
Eugene Caligari, Jr.*
Elijah Chertoff
Ruth S. Cooper*
Hattie Ein
Lillian Emdin*
Nathan Samuel
Finkelman
Alice R. Frank
Beatrice O. Fried*
Esther Kahn Friedman*
Florence Jaffe
Ganderson
Phillip Goldstein
Victor Goodman*
Irwin I. Gurfein
Paul Jacobs
Clara Kastner
Ferdinand Kastner
Doris B. Kaufman
Aaron Pincus Kruger*
Shirley Landy
Dorothea Malek
Langston
Bessie Legum
Mae B. Liebman*

Dolly Loeb*
Louis Mansbach*
Jerome D. Melville*
Erwin L. Michaels*
Hallie Miller*
Muriel Gottheimer
Mizroch
Arnold Orleans*
Ann Schloss Pettey*
Arthur Pogson*
Warren W. Porter
Godwin Rapoport*
Sandra Snyder
Rosenberg
Emanuel Roth
Edward Rothbart
Harry N. Rubin*
Maurice Sachs
Evelyn Salasky*
Abe Salomonsky*
Gerald Sandelstein
Ida Saul
Ben Simon*
Tillie Sloane
Sidney A. Snyder*
Yetta Snyder*
Henry Van Os*
Murray Waitzer*
Harry Wexler
Gail Rubin White*
Sarah Whitlock*
Catherine Wynne*

November 15 - 21

Jack Berkowitz*
Herbert L. Black*
Dr. Herbert H. Bonnie*
Sidney Dobbs*
Lillian Einhorn
Anna Engelberg
Stanley Fass
Sidney Finklestein
Joseph Forte
Fannie G. Friedman*
Sydney Gates
Mollie Gendler
Mark Gilbert
Jeannette Golden
Henry I. Jaffe*
Leonard Karp

Kate R. Kohn
Russell L. Kramer*
Minnie Krauss*
Lucille H. Laderberg*
Regina R. Mansbach*
Donald McNutt
Helen Egermann
Michalove
Charlotte Moos
Pete Novish
Bevalan Rafal
Bella Rivin
David Rosenfeld
Helman Rosenthal
Deborah Bass Sadoff
Shirley Salasky
Ella Salomonsky*
Nancy Schnader
Helen Schulwolf
Harry Seiderman*
Robert "Bobby"
Sherman
Neil Michael Sherry
Elvira Simon
Daniel A. Tavss
Rosa S. Van Os*
Miriam Waranch
Jennie Bloxberg
Weinberger
Frank Weisel, Sr.*
Jules Zelinger

November 22 - 28

Irving Aftel
Stephen David Baer
Adrienne M. Ball
Rose Lasting Berman*
Alan Brody*
Robert H. Brown
Flora Cahan
Stewart Cogan
Eugene Cohen
Isaac V. Cohen*
Leslie Colen
E. Lee Copeland*
William Elkin*
Margaret W. Feldman*
Dorothy Finch
Anne K. Friedman*
Henry Galumbeck
Goldie Ginsberg

Martin Glaser
Dr. Harvey Glick
Bernard Goldman
J. B. Hecht*
Irma S. Hirschler*
Solomon Jaffe
Harry H. Kanter*
Bessie King*
Sol Klinghoffer
Polina Kosoi
Molly Rosen Kress
Rhoda Kroll
Esther S. Legum*
Simon Lesser*
Shirley S. Levine
Sarah W. Levy*
Miriam Goodman
Lowenberg
Alicia Caro Luna
Irving Margulies
Myrtle McIntyre
Frances Mendelson
Arther Morris*
Helen Nesson
Evelyn M. Nordlinger*
Louis Pachter
Alvin Pattashnick
Paul Rafferty
Blanche Reisner
Walter D. Rosenberg*
Patricia Smolen
Robert Isadore Sobel*
Frederick James Sterns
Herman Wagenheim*
Marcia Weinberg
Sol Whitehill*

**November 29 -
December 5**

Betty Alper
Louis Bartley*
Naomi Brenner
David Gerald Bress
Irene C. Chapel
Elizabeth S. Coan*
Lee David Cohen
Reba B. Cohen*
Michael Cooper
David Robert Davidson*
Samuel Doctor*

Rachel M. Donn*
Phoebe Moss Ebersson*
Harry E. Fivel*
Joe Freed
Betty Friedman
Sylvia Gady
Douglas Haber
Harold Isay
Bill Joyner
H. Lee Kanter*
Marilyn Kastner
Bernard Kirschner*
Benjamin Klein
Arthur Kraus
Cecile W. Ledsky*
Benjamin J. Lit*
Minnie Levi Loeb*
Harry H. Mansbach*
Edward Marx*
Mary Mazur
Harry A. Mervis*
Everett Metzger
Jacob Mewhinney
Murray Pell
Dorothy Phillips*
Albert Pitler
Theodore Plattner*
Claire Plon
Bernard Ries*
Robert Romulus
Arnold Rubin
Lillian Harris Schewel
Katie Skomorucha
Chris Smith
Sarah B. Snyder
Maury Spencer
Jeanette Spigel
Irving Spindel*
Lillian Staub
Dr. Steven G. Steinberg
Eva Kan Sweet*
Maurice Unger*
Harold "Hap" Unger*
Louis Wachtel
Stanley S. Watts*
Frank Weisel, Jr.*
Pauline Wexler

SUN.	MON.	TUES.	WED.	THUR.	FRI.	SAT.
1 8:45 a.m. Hebrew School 10:00 a.m. Confirmation Class; Religious School; Mothers Circle Mtg, Intro to Hebrew	2	3 4:00 p.m. House Committee Mtg. 6:00 p.m. Torah Study	4 6:00 p.m. Men's Club Mtg.	5 7:30 a.m. Walking Group (offsite)	6 6:30 p.m. Shabbat Services	7 9:00 a.m. Torah Study 10:30 a.m. Shabbat Services
8 8:45 a.m. Hebrew School 10:00 a.m. Religious School; Intro to Hebrew; Mothers Circle Mtg 11:00 a.m. Carpool Cafe, Wiggles & Giggles 12:30 p.m. OSTY Board Mtg	9	10 6:00 p.m. Torah Study	11 4:00 p.m. Executive Committee Mtg.	12 10:00 a.m. Quilting Group (Room 305)	13 5:45 p.m. Consecration & Family Friendly Friday Service 6:30 p.m. Shabbat Dinner 7:30 p.m. Shabbat Services	14 9:00 a.m. Torah Study; B'nai Mitzvah Class 10:30 a.m. Bat Mitzvah of Rose Steingold
15 8:45 a.m. Hebrew School 10:00 a.m. Confirmation Class; Religious School; Intro to Judaism 12:00 p.m. OSTY Game Day	16	17 6:00 p.m. Torah Study 7:00 p.m. Israel & Berlin Trip Mtg for Attendees	18	19 7:00 p.m. Board Mtg.	20 6:30 p.m. Shabbat Services 7:45 p.m. Prime Time Dinner at Mermaid Winery	21 9:00 a.m. Torah Study; B'nai Mitzvah Class 10:30 a.m. Shabbat Services
22 8:45 a.m. Hebrew School 9:00 a.m. Sisterhood Mtg 10:00 a.m. Confirmation Class; Religious School; Mothers Circle Mtg, Intro to Hebrew; Sisterhood Book Club 11:30 a.m. MSOC Meeting	23	24 6:00 p.m. Torah Study	25	26 Office Closed 10:00 a.m. Thanksgiving Day Reception 11:00 a.m. Thanksgiving Day Service	27 Office Closed 6:30 p.m. Shabbat Services	28 9:00 a.m. Torah Study 10:30 a.m. Shabbat Services
29	30 9:30 a.m. Soup Kitchen					

ARCHIVE OF THE MONTH

Each month will feature a new photograph, record, newspaper article, or other object held by the OST Archive.

This month's feature is a black and white photograph of the Leigh Memorial Hospital at 358 Mowbray Arch in Norfolk, Virginia, Circa 1930.

The origin of the photograph is unknown.

Date: Circa, 1930

Creator: Unknown

Heather Mitchell

Ohel Shalom Temple Librarian/Archivist
archives@ohelsholom.org

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

Rosalin Mandelberg, Senior Rabbi
Wally Schachet-Briskin, Cantor
Arthur Z. Steinberg, *Rabbi*
Lawrence A. Forman, *Rabbi Emeritus*

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

Officers

Edward G. Kaufman	President
Lisa A. Cohen	First Vice-President
Karen J. Fine	Second Vice-President
Mark K. Friedman	Secretary
Erik S. Cooper	Treasurer

Board of Directors

John Cooper	Robin Mancoll
Peter Crockin	Dr. David Metzger
Barbara Dudley	Dr. Bert Newfield
Mandi Firoved	Sharon Nusbaum
Tammi Foer	Dr. Abbey Pachter
Andrew Fox	Alex Pincus
Celia Friedman	Rick Rivin
Mark Friedman	The Honorable Michael Rosenblum
Martin Goode	Paula Russel
Michael Jaffe	Margaret Sawyer
Robin Katz	James Schloss
Bonnie Kerner	Leslie Shroyer
David Kushner	Ira Steingold
Robert Liverman	Todd Waldman
	Rita Weiss

OST Sisterhood WRJ/Co-Presidents
Nichole Kushner & Margaret Sawyer

Men's Club President
Matthew Weinstein

Past Presidents

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

Honorary Directors

Thomas Bachman	Steve Kocen
Terri Budman	Jay Legum
Allan Donn	Dr. Rachelle Luna
Morris Fine	Dr. Meredith Rose
Sandra Forte-Nickenig	June Saks
Jay M. Friedman	Miriam Seeherman
Leslie Friedman	The Honorable Louis Sherman
Joan Harrison	Louis D. Snyder
Nancy Hirschler	Alan Troy
Edward G. Kaufman	Stanley Waranch
Andrew C. Kline	

We Welcome the Following New Members

Brian Aftel
Julie Blumenthal &
John Lomogda
Sarah Cardet
Mark & Emily Chesla
Michele Fanny &
David Dallman
Adam Donn
Chad & Maria Dorsk
Jeffrey & Diane Fine
Sam Frallicciardi
Jose Gelpi
John & Anna Georges
Mark Goldberg &
Fanya Seagull
Elizabeth Gregory
Chris & Cathy Hallissy
Chris & Bari Kraus
James Kutner

Adam & Kirby Lefkowitz
Christopher &
Shelby Maltese
Kevin & Natalie Morrozzoff
Leigh Nusbaum
Ben Orloff & JoEllen Rose
Michael Rosenberg
Bill & Lisa Shlichtig
Winter Schwaid-Lindner &
Tyler Vandnell
Bryan & Laurie Shroder
Pearl Taylor
Jennifer Terkeltaub &
Jeremy Laws
Steven Waranch
Edward &
Allison Whiteman
Bob Zentz &
Jeanne McDougall

Since June 2015

Ohel Sholom

TEMPLE

530 Raleigh Ave, Norfolk, Virginia 23507

Norfolk, VA

OHEF SHOLOM TEMPLE SISTERHOOD/WOMEN OF REFORM JUDAISM MEMBERSHIP APPLICATION

Ohel Sholom Temple Sisterhood offers:

- Networking and socializing with other Jewish women
- Advocacy for humanitarian and women's rights
- Educational activities
- Leadership opportunities
- Support for Israel

The Ohel Sholom Temple Sisterhood warmly welcomes all women of Ohel Sholom to become members. Sisterhood offers social, educational, and spiritual programs plus many ways to support our Congregational family and the community. Membership also provides a connection to 65,000 like-minded women around the country through our affiliation with Women of Reform Judaism.

To our current members: We hope you will choose to continue to be an active member. If you are new members of Ohel Sholom, please join! We offer a free membership for one year.

Margaret Sawyer

Co-President

Margaret.Sawyer1948@gmail.com

Nichole Kushner

Co-President

mrskush09@gmail.com

Please complete the membership form below and send it with your check (if applicable) to:

OST SISTERHOOD, 530 Raleigh Avenue, Norfolk, VA 23507

Payment by credit card is also accepted at the Temple office

Member Name: _____

I am a: ☐ New Sisterhood Member - \$40 ☐ Returning Member - \$40
☐ New OST Member - Free ☐ Pillar of the Temple - Free

Address: _____

City: _____ State: _____ Zip: _____

Email Address: _____ Home Number: _____

Credit Card #: _____ Cell Number: _____

I am particularly interested in:

☐ Cooking ☐ Planning Events ☐ Book Club ☐ Arts & Crafts ☐ Other _____

Member Dues ☐ \$40 I would like to receive information via ☐ email ☐ traditional mail

PLEASE CONSIDER AN ADDITIONAL DONATION TO THE SISTERHOOD

☐ \$200 Benefactor ☐ \$125 Patron ☐ \$75 Donor ☐ \$ ____ Other

Nov.
22

9:00 am - Coffee
9:30 am - Sisterhood Meeting
10:30 am - Sisterhood Book Club
with Connie Golden

Dec.
9-11

Cook & prepare food for Chanukah Dinner

Dec.
11

6:30 pm - Chanukah Dinner
7:30 pm - Services

Dec.
16-23

NEST program (Sisterhood meal preparation)

Dec.
TBA

Sisterhood Meeting

Jan.
6

6:00 pm - Sisterhood Meeting
(Light Dinner provided)
7:00 pm - Sisterhood Book Club with Rabbi Roz

Feb.
7

9:00 am - Coffee
9:30 am - Sisterhood Meeting

Mar.
9

6:00 pm - Sisterhood Meeting
(Light Dinner provided)
7:00 pm - Knosh & Knowledge

Mar.
18

6:30 pm - Sisterhood Shabbat Dinner
(Men's Club cooks)
7:30 pm - Sisterhood Shabbat Service

Mar.
20

9:30 - Purim Carnival Bake Sale

Mar-Apr.
31-3

Rummage Sale

Apr.
3

9:00 am - Coffee
9:30 am - Sisterhood Meeting

Apr.
13

7:00 pm - Sisterhood Dessert Seder

May
1

Tentative OST Annual Meeting
(Sisterhood prepares food)

May
6

Men's Club Shabbat Dinner
(Sisterhood cooks)

May
18

6:30 pm - Sisterhood Annual Meeting
& Installation (dessert)

2015-2016
Calendar

